DRAFT # RECOMMENDED PROCEDURES FOR IMPLEMENTATION OF DMG SPECIAL PUBLICATION 117 GUIDELINES FOR ANALYZING AND MITIGATING LANDSLIDE HAZARDS IN CALIFORNIA PLEASE SEND YOUR COMMENTS ON THIS MANUAL TO MR. BOB HOLLINGSWORTH, AT THE E-MAIL ADDRESS BELOW: grover15@ix.netcom.com #### DIRAJFT # RECOMMENDED PROCEDURES FOR IMPLEMENTATION OF DMG SPECIAL PUBLICATION 117 GUIDELINES FOR ANALYZING AND MITIGATING LANDSLIDE HAZARDS IN CALIFORNIA Implementation Committee: T.F. Blake Chair R. Hollingsworth and J. Stewart **Editors** J. Earnest, F. Gharib, R. Hollingsworth, L. Horsman, D. Hsu, , S. Kupferman, R. Masuda, D. Pradel, C. Real, W. Reeder, N. Sathialingam, E. Simantob and J. Stewart Committee Members November 2000 Organized through American Society of Civil Engineers Los Angeles Section Los Angeles, California | Recommended Procedures for Implementation of DMG Special Publication 117
Guidelines for Analyzing and Mitigating Landslide Hazards in California | | | | | |--|--|--|--|--| This document was funded by the Southern California Earthquake Center. SCEC is funded by NSF Cooperative Agreement EAR-8920136 and USGS Cooperative Agreements 14-08-0001-A0899 and 1434-HQ-97AG01718. | | | | | | Cover photograph of was provided by | | | | | | | | | | | #### ACKNOWLEDGMENTS With the implementation of the Seismic Hazards Mapping Act in California, general guidelines for evaluating and mitigating seismic hazards in California were published by the California Department of Conservation, Division of Mines and Geology in 1997 as Special Publication 117. Building Officials in the Department of Building and Safety of the City of Los Angeles and the Department of Public Works of the County of Los Angeles requested assistance in the development of procedures to implement the requirements of the DMG SP 117 Guidelines and the Seismic Hazards Mapping Act for projects requiring their review. Cooperation was sought from other agencies in southern California and officials from the Counties of Riverside, San Bernardino, San Diego, Orange, and Ventura agreed to participate. In addition, the Division of Mines and Geology lent support to this effort. The request to prepare implementation guidelines for the hazard analyses required in SP 117 was made through the Geotechnical Engineering Group of the Los Angeles Section of the American Society of Civil Engineers (ASCE) in the latter part of 1997. A group of practicing geotechnical engineers and engineering geologists was assembled to form a committee to develop implement procedures. It was decided to deal with liquefaction and landslide hazards separately. The liquefaction implementation committee completed its work in March 1999 with the publication of a set of guidelines by the Southern California Earthquake Center (SCEC) located at the University of Southern California in Los Angeles. The landslide hazard analysis implementation committee began its work in August 1998. The landslide hazard analysis implementation committee had the following members: Thomas F. Blake (Chair) Johnnie Earnest County of Orange, Santa Ana, CA Fred Gharib County of Los Angeles, Alhambra, CA Larry Horsman County of San Diego, San Diego, CA Robert Hollingsworth (Editor) Grover-Hollingsworth and Associates, Westlake Village, CA David Hsu City of Los Angeles, Los Angeles, CA Steve Kupferman County of Riverside, Riverside, CA Rod Masuda Douglas E. Moran & Associates, Tustin, CA Daniel Pradel Pradel Pradel Culver City, CA Charles R. Real Division of Mines and Geology, Sacramento, CA Wessly Reeder County of San Bernardino, CA N. Sathialingam Law/Crandall, a Division of Law Engineering and Environmental Services, Los Angeles, CA Ebrahim Simantob R.T. Frankian & Associates, Burbank, CA Jonathan Stewart (Editor) University of California, Los Angeles, CA The over 2 years effort of the committee members to study, evaluate, discuss, and formulate these guidelines is greatly appreciated. The summation of those consensus efforts is presented in this report. Appreciation is given to those who have taken their time to review this document and have provided many wise comments and suggestions: Professors Ross Boulanger and I.M. Idriss of U.C. Davis, Professors Jonathan D. Bray and Raymond B. Seed of U.C. Berkeley, Prof. E. Rathje of the University of Texas, ... Special appreciation is given to Norm Abrahamson for his comments on ground motions. #### LIST OF SYMBOLS AND ABBREVIATIONS CD: Consolidated - drained tests CPT: Cone penetration test CU: Consolidated - undrained tests c: Cohesion c_v: Coefficient of consolidation c': Effective cohesion c'_f: Factored cohesion DDS: Drained direct shear test DS: Direct shear test DTC: Drained triaxial compression test D₅₋₉₅': Time between 5% and 95% normalized Arias intensity FE/FD: Finite element/finite difference FS: Factor of safety H_c: Depth of tension crack (at top of failure plane) HEA: Horizontal equivalent acceleration k_{max} : MHEA/g k_v: Yield acceleration of slope LL: Liquid limit MHA: Maximum horizontal acceleration MHEA: Maximum horizontal equivalent acceleration M: Mode magnitude NRF: Nonlinear response factor OCR: Overconsolidation ratio q_f : Deviator stress at failure RS: Ring shear F: Site source distance SPT: Standard penetration test Su: Undrained shear strength TC: Triaxial compression test T_m: Mean square period of ground motion T_s: Fundamental period of equivalent I-D slide mass at small strains T₅₀: Time at which 50% consolidation occurs UTC: Undrained triaxial compression test UU: Unconsolidated - undrained tests m: Calculated slope displacement V_s: Representative small strain shear wave velocity of materials above slide mass a: Inclination of slip plane s: Normal stress s'c: Consolidation stress s_{nf} : Effective normal stress at failure s_{v} : Total vertical stress at sliding surface t_{ff} : Shear stress on failure plane at failure t_h: Horizontal shear stressf: Angle of internal friction f'cu: Consolidated undrained angle of internal friction f'_f: Factored angle of internal friction f': Effective angle of internal friction # **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | 3 | |-----|---|----| | 1.1 | Overview | 3 | | 1.2 | APPLICABLE REGULATIONS AND LAWS | | | 1.3 | LIMITATIONS | 5 | | 2.0 | ESTABLISHMENT OF "EARTHQUAKE-INDUCED LANDSLIDE HAZARD ZONES" | 6 | | 3.0 | ROLES OF ENGINEERING GEOLOGISTS AND GEOTECHNICAL ENGINEERS | 8 | | 4.0 | SITE INVESTIGATION AND GEOLOGIC STUDIES | 9 | | 4.1 | BACKGROUND RESEARCH | 9 | | 4.2 | FIELD MAPPING AND SUBSURFACE INVESTIGATION | | | 4.3 | EVALUATION OF DATA | 13 | | 5.0 | SUBSURFACE WATER | 14 | | 6.0 | SAMPLING OF GEOLOGIC MATERIALS | 16 | | 6.1 | GENERAL CONSIDERATIONS | 16 | | 6.2 | SELECTION OF AN APPROPRIATE SAMPLING TECHNIQUE | | | 6.3 | SPACING OF SAMPLES | | | 7.0 | EVALUATION OF SHEAR STRENGTH | 20 | | 7.1 | GENERAL CONSIDERATIONS | 20 | | , | 7.1.1 Drainage Conditions and Total vs. Effective Stress Analysis | | | | 7.1.2 Post-Peak Reductions in Shear Strength | | | | 7.1.3 Soil Anisotropy | 28 | | | 7.1.4 Rate Effects | | | | 7.1.5 Effect of Confining Stress on Soil Failure Envelope | | | 7.2 | | | | | 7.2.1 Presumptive Values | | | | 7.2.2 Published Correlations | | | | 7.2.3 Laboratory Testing | | | | 7.2.4 Field Testing | | | 7.3 | SUMMARY OF STRENGTH EVALUATION PROCEDURES | | | | BLE 7.3. SUMMARY OF STRENGTH EVALUATION PROCEDURES | | | | SOIL UNIT WEIGHT | | | | | | | | STATIC SLOPE STABILITY ANALYSIS | | | 9.1 | FACTOR OF SAFETY | | | 9.2 | METHODS OF STATIC SLOPE STABILITY ANALYSIS | | | | 9.2.1 Available Limit Equilibrium Methods of Analysis | | | | 9.2.2 Accuracy | | | 9.3 | FAILURE SURFACE GEOMETRY | | | 7.5 | 9.3.1 Type of Failure Surface | | | | 9.3.2 Tension Cracks | | | | 9.3.3 Search for Critical Failure Surfaces | | | | 9.3.4 Search for Critical Failure Direction | | | 9.4 | GROUNDWATER INPUT | 58 | |------|--|-------| | 9.5 | SLOPE STABILITY ANALYSIS USING FINITE ELEMENT/ FINITE DIFFERENCE METHODS | 59 | | 10.0 | GROUND MOTION PARAMETERS FOR SEISMIC SLOPE STABILITY ANALYS | SES61 | | 10.1 | GROUND MOTION ESTIMATION: GENERAL CONSIDERATIONS | 61 | | 10.2 | ESTIMATING MAXIMUM HORIZONTAL ACCELERATION (MHA) | 63 | | | 10.2.1 State Maps | | | | 10.2.2 Site-Specific Analyses | 64 | | 10.3 | OTHER GROUND MOTION PARAMETERS | 65 | | 11.0 | SEISMIC SLOPE STABILITY ANALYSIS PROCEDURES | 67 | | 11.1 | SCREENING ANALYSIS | 68 | | | 11.1.1 Determination of Yield Acceleration (k _y) | 68 | | | 11.1.2 Estimation of MHEA | 68 | | | 11.1.3 Screening Criteria | 69 | | | 11.2.1 Evaluation of Seismic Demand in Slide Mass | 70 | | | 11.2.2 Estimation of Seismic Slope Displacements | 73 | | 12.0 | SLOPE STABILITY HAZARD MITIGATION | 76 | | 12.1 | AVOIDANCE | 76 | | 12.2 | Grading | 76 | | | 12.2.1 Reconfiguration | 77 | | | 12.2.2 Removal and Replacement | 77 | | | 12.2.3 Stability Fills | 77 | | | 12.2.4 Buttress Fills | 78 | | | 12.2.5 Shear Keys | 78 | | | 12.2.6 Subdrains | | | 12.3 | ENGINEERED STABILIZATION DEVICES AND SOIL IMPROVEMENT | 79 | | | 12.3.1 Deep Foundations | 80 | | | 12.3.2 Tieback Anchors | 81 | | | 12.3.3 Soil Nails | 81 | | | 12.3.4 Retaining Structures | 82 | | | 12.3.5 Strengthened or Reinforced Soil | 82 | | 12.4 | DEWATERING | | | 12.5 | CONTAINMENT | 83 | | 12.6 | DEFLECTION | 83 | | 12.7 | SLOPE PROTECTION FOR ROCK SLOPES | 84 | | 12.8 | RESISTANT STRUCTURES | | | 13.0 | CONCLUDING REMARKS | 85 | | 14 0 | REFERENCES | 86 | #### 1.0 INTRODUCTION #### 1.1 OVERVIEW Analysis of the static and seismic stability of natural and manmade slopes is a challenging geotechnical problem. Often, different
professionals analyzing the same problem will estimate a wide variation in expected performance. This variation results from variable levels of care in site exploration, laboratory testing, and the performance of stability analyses. Proper static slope stability analysis requires an accurate characterization of: - 1. Surface topography, - 2. Subsurface stratigraphy, - 3. Subsurface water levels and possible subsurface flow patterns, - 4. Shear strength of materials through which the failure surface may pass, and - 5. Unit weight of the materials overlying potential failure planes. The stability calculations are then carried out using an appropriate analysis method. A seismic slope stability analysis requires consideration of each of the above factors for static stability, as well as characterization of: - 1. Design-basis earthquake ground motions at the site, and - 2. Earthquake shaking effects on the strength and stress-deformation behavior of the soil, including pore pressure generation and rate effects (which can decrease or increase, the shear strengths relative to the static case) All of the above-enumerated factors are vital for proper analysis of static and seismic slope stability, although some are more easily characterized than others. Two factors that are particularly challenging to characterize accurately are subsurface stratigraphy/geologic structure and soil shear strength. Subsurface characterization requires a thorough exploration program of borings, cone penetration tests, and/or trenches, and must identify the potentially critical soil zones. Characterization of representative soil shear strength parameters is an especially difficult step in slope stability analyses due in part to the heterogeneity and anisotropy of soil materials. Furthermore, the strength of a given soil is a function of strain rate, drainage conditions during shear, effective stresses acting on the soil prior to shear, the stress history of the soil, and any changes in water content and density that may occur over time. Due to the strong dependence of soil strength on these factors, methods of soil sampling and testing (which can potentially alter the above conditions for a tested sample relative to in-situ conditions) are of utmost importance for slope stability assessments. This report provides guidelines on each of the above-enumerated factors, with particular emphasis on subsurface/geologic site characterization, evaluation of soil shear strength for static and seismic analysis, and seismic slope stability analysis procedures. #### 1.2 APPLICABLE REGULATIONS AND LAWS The State of California currently requires analysis of the seismic stability of slopes for certain projects. Most counties and cities in southern California also require analysis of the static stability of slopes for most projects. The authority to require analysis of seismic slope stability is provided by the Seismic Hazards Mapping Act of 1990, which became California law in 1991 (Chapter 7.8, Sections 2690 et. seq., California Public Resources Code). The purpose of the Act is to protect public safety from the effects of strong ground shaking, liquefaction, landslides, or other ground failure; or other hazards caused by earthquakes. The Seismic Hazards Mapping Act is a companion and complement to the Alquist-Priolo Earthquake Fault Zoning Act, which addresses only surface fault-rupture hazards. Chapters 18 and 33 (formerly 70) of the Uniform Building Code provide the authority for local Building Departments to require geotechnical reports for various projects. Special Publication 117 (SP 117), by the California Department of Conservation, Division of Mines and Geology in 1997, presents guidelines for evaluation of seismic hazards other than surface fault-rupture and for recommending mitigation measures. The guidelines in SP 117 provide, among other things, definitions, caveats, and general considerations for earthquake hazard mitigation, including seismic slope stability. SP 117 provides a summary overview of analysis and mitigation of earthquake induced landslide hazards. The document also provides guidelines for the review of site-investigation reports by regulatory agencies who have been designated to enforce the Seismic Hazards Mapping Act. However, Building Officials from both the City and County of Los Angeles desired to have more definitive guidance to aid their agencies in the review of geotechnical investigations that must address seismic hazards and mitigations. Specifically, both agencies sought assistance in the development of recommendations for dealing with earthquake-induced liquefaction and landslide hazards. The City and County of Los Angeles were joined by their counterparts in other southern California counties that include Orange, San Bernardino, San Diego, Riverside, and Ventura counties. Two "Implementation Committees" have been convened under the auspices of the Southern California Earthquake Center (SCEC) at the University of Southern California. The first addressed the issue of liquefaction, and liquefaction implementation guidelines were published in March 1999. This report is the product of the second committee on landslide hazards. The Landslide Hazards Committee has participating members from the practicing professional, academic, and regulatory communities. The purpose of this document is two-fold. The first objective is to present information that will be useful and informative to Building Officials so that they can properly and consistently review and approve geologic and geotechnical reports that address slope stability hazard and mitigation. The second objective is to provide a broad-brush survey of some of the most common methods of analyses and mitigation techniques that will be useful to geotechnical engineers, engineering geologists, Building Officials, and other affected parties. It is definitely not the intention of the Implementation Committee that this document becomes a set cookbook approach to evaluating slope stability hazard and mitigation. The changes and advances in geotechnical engineering and engineering geologic technology are occurring rapidly. An intent of this document to encourage the use of advanced yet proven technologies, so that sound hazard evaluations are performed. This document presents information developed by the Implementation Committee that has been studied, debated, and agreed to by a consensus of the members. Constructive comments and criticisms by other professionals with expertise on a particular topic have also been included. #### 1.3 LIMITATIONS Ground deformations under static and seismic conditions can result from a variety of sources, including shear and volumetric straining. This report focuses on slope stability and seismic slope displacements, both associated with shear deformations in the ground. Ground deformations associated with volume change, such as hydrocompression under long-term static conditions or seismic compression during earthquakes, are not covered by the actions of this committee. In addition, ground displacements associated with post-seismic pore pressure dissipation in saturated soils, or lateral spread displacements in liquefied ground, are not covered. The intent of this report is to present practical guidelines for static and seismic slope stability evaluations that blend state-of-the-art developments in methodologies for such analyses with the site exploration, sampling, and testing techniques that are readily available to practicing engineers in the southern California area. Accordingly, the intent is not necessarily to present the most rigorous possible procedures for testing the shear strength of soils and conducting stability evaluations, but rather to suggest incremental rational modifications to existing practice that can improve the state-of-practice. It should be noted that the committee by no means intends to discourage the use of more sophisticated procedures, provided such procedures can be demonstrated to provide reasonable solutions consistent with then-current knowledge of the phenomena involved. # 2.0 ESTABLISHMENT OF "EARTHQUAKE-INDUCED LANDSLIDE HAZARD ZONES" The Seismic Hazards Mapping Act of 1990 requires the State Geologist to delineate "seismic hazard zones," for various earthquake hazards, including earthquake-induced landslides. Criteria used to delineate Earthquake-Induced Landslide Zones were developed by the Seismic Hazards Mapping Act Advisory Committee for the California State Mining and Geology Board in 1993, and is contained in a revised document titled "Recommended Criteria for Delineating Seismic Hazard Zones in California" (CDMG, 1999). According to those criteria, Earthquake-Induced Landslide Hazard Zones are areas meeting one or more of the following: - 1. Areas known to have experienced earthquake-induced slope failure during historical earthquakes. - 2. Areas identified as having past landslide movement, including both landslide deposits and source areas. - 3. Areas where CDMG's analyses of geologic and geotechnical data indicate that the geologic materials are susceptible to earthquake-induced slope failure. Delineation of earthquake-induced landslide zones under criterion 3 is based on a Newmark (1965) methodology modified by the following assumptions: - 1. The type of failure assumed is an infinite-slope; that is, a relatively shallow block slide that has a failure surface parallel to the ground surface. - 2. Only unsaturated slope conditions are considered. - 3. The response of the geologic materials to earthquake shaking, in terms of landslide failure potential, can be adequately characterized by the shear strength parameter, $\tan \phi$, for various geologic materials. Adverse bedding conditions (out-of-slope bedding) and shear strength values representing the weaker materials (such as shale interbeds in a predominantly sandstone formation) within the mapped geologic unit are considered in the rock-strength
grouping. If geotechnical shear test data are insufficient or lacking for a mapped geologic unit, the unit is grouped with lithologically and stratigraphically similar units for which shear strength data are available. Based on calibration studies (McCrink, in press), hillslopes exposed to ground motions that exceed the yield acceleration for instability, and are associated with displacements greater than 5 cm are included in Earthquake-Induced Landslide Zones. The ground motion parameters used in the analysis include mode magnitude, mode distance, and peak acceleration for firm rock. Expected earthquake shaking is estimated by selecting representative strong-motion records, based on estimates of probabilistic ground motion parameters for levels of earthquake shaking having a 10 percent probability of being exceeded in 50 years (Petersen et al., 1996). Seismic Hazard Zones for potential earthquake-induced landslide failure are presented on 7.5-minute quadrangle sheet maps at a scale of 1:24,000. Supplementary maps of rock strength, adverse bedding, geology, ground motions, and an evaluation report describing strength classification, Newmark displacements and regional geology and geomorphology are also provided for each quadrangle as the basis for delineation of the zones. The zone maps do not identify other earthquake-triggered slope hazards including ridge-top spreading and shattered ridges. Run-out areas of triggered landslides may extend outside the landslide zones of required investigation. Seismic Hazard Zone maps are being released by the California Department of Conservation, Division of Mines and Geology. The maps present zones of required investigation for landslide and liquefaction hazards as determined by the criteria established by the Seismic Hazards Mapping Act Advisory Committee. # 3.0 ROLES OF ENGINEERING GEOLOGISTS AND GEOTECHNICAL ENGINEERS The investigation of the static and seismic stability of slopes is an interdisciplinary practice. The following paragraph has been extracted from Special Publication 117 regarding the roles of engineering geologists and geotechnical engineers. California's Seismic Hazard Mapping Act and Regulations state that "The site investigation report must be prepared by a certified engineering geologist or registered civil engineer, who must have competence in the field of seismic hazard evaluation and mitigation, and be reviewed by a certified engineering geologist or registered civil engineer, also competent in the field of seismic hazard evaluation and mitigation. Although the Seismic Hazard Mapping Act does not distinguish between the types of licensed professionals who may prepare and review the report, the current Business and Professions Code (Geologist and Geophysics Act, Section 7832; and Professional Engineers Act, Section 6704) restricts the practice of these two professions. Because of the differing expertise and training of engineering geologists and civil engineers, the scope of the site investigation study for a project may require that professionals from both disciplines prepare and review the report, each practicing in the area of his or her expertise. For the purpose of the following discussion, an engineering geologist is defined as a Certified Engineering Geologist, while a geotechnical engineer is defined as either a Civil Engineer with expertise in soils engineering or a Geotechnical Engineer. Involvement of both engineering geologists and geotechnical engineers will generally provide greater assurance that the hazards are properly identified, assessed and mitigated." The committee provides the following additional comments and guidance concerning appropriate professional practice with respect to the analysis of slope stability. Implicit within the following comments is the requirement that work be performed only by or under the supervision of licensed professionals who are competent in their respective area of practice. An engineering geologist should investigate the subsurface structure of hillside areas. The engineering geologist should provide appropriate input to the geotechnical engineer with respect to the potential impact of the subsurface geologic structure, stratigraphy, and hydrologic conditions on the stability of the slope. The assessment of the subsurface stratigraphy and hydrologic conditions of sites underlain solely by alluvial materials may be performed by the geotechnical engineer. The shear strength and other geotechnical earth material properties should be evaluated by the geotechnical engineer. The geotechnical engineer should perform the stability calculations. The ground motion parameters for use in seismic stability analysis may be provided by either the engineering geologist or geotechnical engineer, or a registered geophysicist competent in the field of seismic hazard evaluation. #### 4.0 SITE INVESTIGATION AND GEOLOGIC STUDIES Literature review and field exploration are routinely performed for new projects as part of the normal design and development process. Geologic mapping and subsurface exploration are normal parts of field investigation. Samples of the earth materials are obtained during subsurface exploration for testing in the laboratory to determine the shear strength parameters and other pertinent properties. Thorough geologic studies are a critical component in the evaluation of slope stability. Failures of "engineered" slopes can often be traced to inadequacies in geologic review and exploration (Slosson and Larson, 1995) such as failure to review aerial photographs, inadequate subsurface exploration, insufficient testing, and/or poor-quality analysis of available data. Adequate evaluation of slope stability for a given site requires thorough and comprehensive geologic and geotechnical studies. However, on rare occasions, slopes are constructed in areas where geologic conditions are known to be non-problematic from previous onsite subsurface exploration. An engineer may cite the existence of previous, site-specific geologic data as justification for not performing subsurface exploration. It is the responsibility of the engineer to demonstrate that the previous geologic studies are sufficient for the required stability analysis and to take responsibility for their proper use on the present project. Where the engineer cannot demonstrate the adequacy of prior work, the performance of geologic studies is required. In general, geologic studies for slope stability can be broken into four basic phases: - 1. Study and review of published and unpublished geologic information (both regional and site specific), and of available stereoscopic and oblique aerial photographs. - 2. Field mapping and subsurface exploration. - 3. Analysis of the geologic failure mechanisms that could occur at the site during the life span of the project. - 4. Presentation and analysis of the data, including an evaluation of the potential impact of geologic conditions on the project. Geologic reports should demonstrate that each of those phases has been adequately performed and that the information obtained has been considered and logically evaluated. Minimum criteria for the performance of each phase are described and discussed below. #### 4.1 BACKGROUND RESEARCH The purpose of background research is to obtain geologic information to identify potential regional geologic hazards and to assist in planning the most effective surface mapping and subsurface exploration program. The availability of published references varies depending upon the study area. Topographic maps at 1:24,000 scale are available for all of California's 7.5' quadrangles. More detailed topographic maps are often available from Cities or Counties. Most urban locations in California have been the subject of regional geologic mapping projects. Other maps that may be available include landslide maps, fault maps, depth-to-subsurface-water maps, and seismic hazard maps. Seismic slope stability hazard maps prepared by the California Division of Mines and Geology (CDMG) are particularly relevant, and the location of a site within in a seismic slope stability hazard zone will generally trigger the type of detailed site-specific analyses that are the subject of this report. The above maps are typically published by the United States Geological Survey (USGS), CDMG, Dibblee Geological Foundation, and local jurisdictional agencies (e.g., Seismic Safety elements of cities and counties). Collectively, these maps provide information useful for planning a geologic field exploration. In addition, the maps provide insight into regional geologic conditions (and possible geologic constraints) that may not be apparent from focused site studies. Review of unpublished references also should be a part of geologic studies for slope stability. Previous geologic and geotechnical reports for the property and/or neighboring properties can provide useful data on stratigraphy, location of the ground water table, and shear strength parameters from the local geologic formations. Strength data should be carefully reviewed for conformance with the sampling and testing standards discussed in sections 6 and 7 before being used. Critical review of topographic maps prepared in conjunction with proposed developments can reveal landforms that suggest potential slope instability. These materials are usually kept by the local jurisdictional governing agency, and review of their files is recommended. Once review of available geologic references has been performed, aerial photographs of the area should be reviewed. Often, the study of stereoscopic aerial photographs reveals important information on historical slope performance and anomalous geomorphic features. Because of differences in vegetative cover, land use, and sun angle, the existence of landslides or areas of potential instability is sometimes visible in some photographs, but not in others. Therefore, multiple sets of aerial photographs going as far back in
time as possible should be reviewed to identify landslides or fault zones. Geologic reports for slope stability should demonstrate that such efforts have been adequately completed. Geologic reports should include discussions of the results of aerial photographic review, and relevant findings should be illustrated on topographic maps and grading plans for the proposed development. #### 4.2 FIELD MAPPING AND SUBSURFACE INVESTIGATION The purpose of field mapping and subsurface exploration is to identify potentially significant geologic materials and structures at the site, and to provide samples for detailed laboratory characterization of materials from potentially critical zones. Surface mapping should be conducted of outcrops on the site and accessible outcrops in the vicinity of the site. Subsurface investigation is almost always required, and may be performed by a number of widely known techniques such as bucket-auger borings, conventional "small-diameter" borings, cone penetration testing (CPT), test pits, or geophysical techniques. The planning of a particular exploration program should consider the results of background research for the site (Section 4.1) and the needs of the proposed project. Particular geologic features that may be sought based on background research are fault zones, slip surfaces for existing landslides, or adversely oriented geologic structures such as bedding planes. Identification of fault rupture hazards is not the subject of this report, but because faults can create zones of weakness, their presence should be considered. If a landslide is thought to be present that may impact the project, determination of the location of sliding surface(s) is vital. Locating slide planes generally requires continuous logging, which may be performed by coring, downhole logging of bucket-auger holes, or CPT soundings. If CPT soundings are used, a suspected slide plane should be confirmed with samples from nearby boreholes (which may be most conveniently performed after completion of the CPT). Even if no adversely oriented geologic features such as faults, bedding fractures, or landslides are identified during background research, it is still possible that weak zones of significance to the project exist at the site. Subsurface exploration should be carried out to identify, determine the extent of, and sample such zones, if they exist. If no such zones are thought to exist, the investigation results must be sufficiently detailed to support that hypothesis. If the investigation is not of sufficient detail or quality to confirm the non-presence of such zones, then presumptive strengths (Section 7.2.1) should be assumed at the most disadvantageous location and orientation within the slope. Borings and trenches, coupled with surface mapping are used to estimate the three-dimensional geometry of the critical geologic structure. Selection of the number, location, and depth of borings are critical decisions in slope stability studies that should be carefully considered before "going into the field." The number of borings required is a function of the areal extent of the development, available information from previous investigations, and the complexity of the geologic features being investigated. Sound geologic and engineering judgment is required to estimate the number of borings required for a specific site. Guidelines on minimum level of exploration necessary for various types of construction are presented in NAVFAC 7.1 (1986). In general, it is anticipated that the number of borings/trenches should not be less than three. Additional borings will be required in many cases when the geology is complex. Borings should be positioned such that extrapolation of geologic conditions is minimized within the areas of interest. The depth of borings and test pits should be sufficient to locate the upper and lower limits of weak zones potentially controlling slope stability. It should be noted that movement of landslides can be accommodated across multiple slip surfaces. Accordingly, locating the shallowest potential slide plane at a site may not be sufficient. In general, the depth of exploration should be sufficiently deep that the factor of safety of a slip surface passing beneath the maximum depth of exploration and through materials for which appropriate presumptive strength values are assumed is greater than 1.5. As noted above, continuous logging of subsurface materials is generally required to locate zones of potential weakness. Downhole logging is commonly practiced in southern California, and is widely thought to be the most reliable procedure. Downhole observation of borings provides an opportunity for direct sampling of potentially critical shear zones or weak clay seams. Such sampling and subsequent laboratory testing can be used to estimate strengths along potential slip surfaces. Prevailing conditions such as the presence of subsurface water, bad air, or caving soils may make it unsafe or impractical to enter and log exploratory borings. In those circumstances, it is necessary to utilize alternative methods such as continuously cored borings, conventional borings with continuous sampling, or geophysical techniques. Although those methodologies may be useful, the data obtained from them have limitations as geologic conditions are inferred rather than directly observed. Therefore, when such methods are utilized, the limitations should be compensated for by more subsurface exploration, more testing, more conservative data interpretation, and/or more comprehensive engineering analysis. Detailed and complete logs of all subsurface exploration should be provided in geologic reports. Written descriptions of field observations should be accompanied by graphic logs that depict the interpretation of geologic structure, subsurface water conditions at the time of drilling and any subsequent measurements, and information relevant to soil sampling (e.g., sampler used, blow count, etc.). The stability of cut- or fill-slopes can be affected by the extent to which the exposed materials have weathered or will weather during the design life of the project. Slopes that have performed adequately for years can experience surficial- and/or gross-failures because of weathering-induced strength reduction. Consequently, the effect of weathering on the long-term performance of slopes should be considered and evaluated during site exploration. Adequate evaluation of the effects of weathering requires that both the extent and depth of weathering, and its effects on the physical properties/strengths of the materials be evaluated. The depth of extent to which a slope might weather depends upon the composition and texture of the earth materials and the climate to which it will be exposed. Permeable, highly fractured or faulted materials are likely to weather more rapidly and to a greater extent than intact, impermeable materials. However, relatively impermeable expansive soils can experience deep weathering, if they are subject to repeated cycles of wetting and drying. Wet climates tend to induce more weathering than do dry climates. The geologist should provide an estimate of the depth of weathering. Preferably, this estimate will be based on exploration of natural slopes or cut slopes which have been in existence for a period of time approximately equal to the design life of the proposed project. Quantitative evaluation of the effects of weathering on the strengths of an earth material can be a difficult task as discussed in Section 7. Although weathering generally results in a reduction of strength due to mechanical de-aggregation and chemical decomposition, the amount of that reduction is difficult to quantify. Generally, the strength reduction can be estimated by testing samples of similar origin that have already been weathered in nature (e.g., a residual soil from a similar bedrock). Therefore exploration should be planned such that samples of weathered materials can be obtained for testing. #### 4.3 EVALUATION OF DATA Once the data gathering portions of a geologic study have been completed, compilation and interpretation of such data are required. The results of these efforts should be illustrated on a composite geologic map and critical geologic cross-sections. Cross sections should be provided through the entire slope upon which the proposed development is to be situated. Reasonable interpolation of geologic structure between boreholes encountering similar geologic media is acceptable in the development of cross sections. To keep extrapolation beyond the geometric limits of investigation to a minimum, it may be necessary to obtain data from areas outside of the boundaries of a specific project. The cross section(s) should show an interpretation for the entire slope based on the surface mapping, subsurface exploration, and regional geologic maps. The cross sections should show surface topography, locations of borings from which geologic structure is interpreted, existing landslide slip surfaces, and lines that represent interpretation of bedding planes, joints, or fractures. Sections that clearly show interpretation of geologic structure are necessary for subsequent engineering evaluation of stability because the ultimate determination of potential failure planes for analyses is dependent upon the accuracy of those sections. Because geologic structure is so critical to the evaluation of slope stability, potential modes of failure should be identified by the geologist, and evaluation of the most critical modes of failure should be a made by both the geologist and geotechnical engineer. #### **5.0 SUBSURFACE WATER** Subsurface water, if present in a slope or if it could develop during the life of a project, should be considered in slope stability analyses. The presence of subsurface water in a slope can reduce effective stresses when positive pore-water pressures develop, causing a reduction in shear resistance. Subsurface
water can also increase de-stabilizing forces in the slope via the additional weight associated with a moist slide mass or via seepage forces. Therefore, engineers and geologists should investigate the presence of subsurface water and evaluate potentially adverse future subsurface water conditions. Because the effects of subsurface water are critical to the ultimate stability of a slope, evaluation and interpretation of subsurface water conditions deserves careful consideration. Land development with its associated landscaping and irrigation, along with seasonal rainfall variation, can result in significant changes in prevailing subsurface water conditions. Often, such changes are adverse and can significantly affect stability. Maximum subsurface water levels associated with extreme winter storm events coupled with irrigation sources should form the basis of static slope stability evaluations. Typical subsurface water conditions, accounting for normal seasonal rainfall patterns, should be employed for seismic slope stability evaluations. For either case (static or seismic), the post-development subsurface water level used in the analysis may be higher that that measured in the field at the time of drilling. The future subsurface water level will depend on a number of geotechnical and hydrological factors, including soil permeability, geology, original position of the subsurface water level, intensity and duration of rainfall, amount of antecedent rainfall, rate of surface irrigation, rate of evapotranspiration, rate of waste water disposal, and subsurface flow from adjacent areas. Water levels for use in design can be estimated from piezometric data when sufficient, appropriate data are available. Analytical models together with conventional subsurface water-modeling techniques can provide reasonable estimates of future subsurface water levels. As discussed by Duncan (1996), analyses of slope stability with a subsurface water level located above a portion of the sliding surface can be performed one of two ways: - 1. By the use of total unit weights and specification of a phreatic surface location. This method is appropriate for effective stress analyses of slope stability and should be used with effective stress strength parameters. [If a total stress analysis is desired, it should be performed with no phreatic surface (i.e., zero pore pressure). Seepage forces should not be included. Total stress strength parameters should be used.] - 2. By the use of buoyant unit weights and seepage forces below the water table. This method is appropriate for use only with effective stress analyses; it should not be used with total stress analyses. Method 1 is most commonly selected. In a stability analysis utilizing Method 1, pore-water pressures are commonly depicted as an actual or assumed phreatic surface or through the use of piezometric surfaces or heads. The phreatic surface, which is defined as the free subsurface water level, is the most common method used to specify subsurface water in computer-aided slope stability analyses. The use of piezometric surfaces or heads, which are usually calculated during a seepage or subsurface water flow analysis, is generally more accurate, but not as common. Several programs will allow multiple perched water levels to be input within specific units through the specification of piezometric surfaces. #### 6.0 SAMPLING OF GEOLOGIC MATERIALS #### 6.1 GENERAL CONSIDERATIONS It was noted in Section 1.0 that soil shear strength is a function of, among other factors, the soil's stress history and density. Both of these factors influence the degree to which soils undergo a contractive or dilatent response to applied shear, which strongly influences soil strength and stress-deformation response. What is significant about these factors from the standpoint of soil sampling is that they may be lost as a result of sample disturbance, causing the properties of laboratory specimens to deviate from those of in situ soils (Ladd and Foott, 1974). Therefore, the degree to which these factors are adequately represented in strength testing is a function of the sample disturbance associated with sampling procedures. The significance of soil sampling in strength evaluations lies in the fact that soil is sheared and unloaded during the sampling process. Therefore, sampling significantly changes the stress history of a soil sample. After sampling, many samples have the opportunity to drain, which reduces pore pressures and creates further changes in the stress history, over-consolidation ratio, and density of the sample relative to its prior in-situ state. This, in turn, causes the strength and stress-deformation response of the laboratory specimen to deviate from that of the in-situ soil. Some shearing during sampling is an unavoidable consequence of the unloading that occurs upon removal of the sample from the ground. However, different sampling procedures can impose a wide variety of additional shear strains on the soil sample, and these effects should be considered in the specification of a sampling method for a particular soil. As an example, the shearing imparted during sampling of a contractive soil (i.e., a soil that will tend to decrease in volume when sheared under drained conditions) will either: (1) increase the density of the soil if it is unsaturated, or (2) increase the pore pressures in the sample if it is poorly drained and saturated. If the sample is subsequently subjected to a standard drained shear test, any excess pore pressures will be allowed to dissipate, and the tested specimen will be denser, therefore, stiffer and stronger than the in-situ soil. The converse is also true, namely a dilatent sample will decrease in density as a result of the sampling process; therefore, the tested specimen will be weaker than the in-situ soil. #### 6.2 SELECTION OF AN APPROPRIATE SAMPLING TECHNIQUE It follows from the above reasoning that the sampling techniques that impart the least shear strain to the soil are most desirable. Commonly available sampling techniques include: (1) driven thick-walled samplers advanced by means of hammer blows, (2) pushed thin-walled tube samplers advanced by static force, and (3) hand-carved samples obtained from a bucket-auger hole or test pit. Two types of thick-walled driven samplers are most often used in practice: (1) Standard Penetration Test (SPT) split spoon samplers, which have a 2.0-inch outside diameter and 5/16- inch wall thickness, and (2) so-called California samplers, which typically have a 3.0- to 3.3-inch outside diameter, 1/4- to 3/8-inch wall thickness, and internal space for brass sample tubes (which are stacked in 1.0-inch increments). Pushed thin-walled tube samplers are typically 3 to 5 inches in diameter with an approximately 1/16 to 1/8-inch-thick walls. When configured with a 3.0-inch outside diameter and advanced with a simple static force, they are referred to as Shelby tubes (ASTM D1587). It is often not possible to penetrate cohesionless soils or stiff cohesive soils with Shelby tubes, and in such cases a Pitcher tube configuration can be used. The sample tube used in a Pitcher tube sampler is identical to a Shelby tube, but the tube is advanced with the combination of static force and cutting teeth around the outside tube perimeter, which descend to the base of the tube when significant resistance to penetration is encountered. Hand-carved samples are generally retrieved by removing an intact block of soil, which is transported to the laboratory. The sample is carefully trimmed in the laboratory to the size required for testing. Disturbed bulk samples can also be hand collected for remolding in the laboratory. The selection of a sampling method for a particular soil should take into consideration the disturbance associated with field sampling as well as transportation and laboratory sample handling. Tube samplers require specimen extrusion and trimming, whereas the brass rings used in California samplers can be directly inserted into direct shear or consolidation testing equipment. Specimens from SPT samplers are massively disturbed and should not be used for strength testing. The relative degree of disturbance in soil retrieved from California and tube samplers is not well known, but tube samples are generally thought to be less disturbed. Under some circumstances, the laboratory extrusion required of tube specimens may cause sufficient additional disturbance that California brass ring samples are more desirable. The above factors make the selection of an appropriate sampler for a particular soil nontrivial. Nonetheless, some general guidelines can be provided: 1. The strength of clean granular soils (except gravels) is generally best estimated with correlations from normalized standard penetration resistance (SPT blow counts). CPT tip resistance values can be used to supplement, but should not replace, SPT blow counts for use in correlations. Blow counts from California samplers are not an acceptable substitute for SPT blow counts. If laboratory testing is desired in lieu of penetration resistance correlations, hand-carved samples (of cemented sands) or frozen samples are recommended. Samples of strongly dilatent soils (i.e., Pleistocene or older sands near the ground surface) obtained with a California sampler may be looser than the in-situ soil and, therefore, may provide a reasonably conservative estimate of soil shear strength. - 2. Thick deposits of soft to firm clay (e.g., Holocene age clay such as San Francisco Bay Mud) should be sampled with pushed thin-walled tubes. Such soils are readily amenable to laboratory specimen extrusion. Hand-carved specimens are an acceptable substitute for tube samples. - 3. Stiff to hard cohesive soils and clayey bedrock materials (claystone, shale) can be sampled with either California or Pitcher tube samplers. Soil strengths established from drained laboratory testing of such specimens are
likely to be conservatively low with respect to insitu conditions. Hand-carved specimens are a desirable substitute for tube and driven samplers. - 4. Jointed or bedded bedrock often contains planes or zones of weakness, such as slickensided surfaces, gouge zones, discontinuities, relict joints, clay seams, etc., which control the strength and, therefore, the stability of the deposits. Sampling must be carefully performed so that the thin planes or zones of weakness are not missed. If brass ring samples are obtained in such materials, it is essential that the failure plane for a direct shear test be aligned with the planes of weakness. One desirable way to obtain such samples is to trim an area in the boring wall that is large enough for a standard, 1.0-inch tall brass ring. The ring can then be driven into the boring wall using a wood block and hammer. In other cases where critical zones are very thin, it may only be possible to retrieve bulk samples, which can be remolded for subsequent testing in the laboratory (see Section 7.2.3(b)ii). - 5. A conservative estimate of strengths along unweathered joint surfaces in rock masses can be obtained by pre-cutting in the laboratory an intact rock specimen and shearing the sample in a direct shear device along the smooth cut surface. The strength obtained from the pre-cut sample is generally a conservative estimate because actual joint surfaces have asperities not present in the lab specimen. Alternatively the rock may be repeatedly sheared without pre-cutting the sample. The objective in sampling for this type of testing is therefore an intact rock specimen, with the joint surface parallel to the direction of testing. Such samples can be obtained by coring, hand carving, or driving samples in non-brittle rocks. - 6. Intact rock should be sampled by coring or hand carving to preserve sample integrity. California samples of intact rock will generally be fractured and significantly disturbed. Accordingly, shear strengths obtained from testing of specimens obtained with California samples will generally be lower than the actual strength of the in situ intact rock. - 7. For new compacted fills, bulk samples of borrow materials can be obtained for re-molding in the laboratory. Testing of fill samples is discussed more thoroughly in Section 7.0. - 8. Soils containing significant gravels generally can be sampled by hand carving of large specimens or correlations with penetration resistance can be used to estimate strengths. Correlations with penetration resistance are based on SPT blow counts or Becker penetrometer blow counts. Andrus and Youd (1987) describe a procedure to determine N- values in soil deposits containing significant gravel fragments. They suggest that the penetration per blow be determined and the cumulative penetration versus blow count be plotted. Changes in the slope of the plot indicate that gravel particles interfered with sampler penetration. Estimates of the effective penetration resistance can be made for zones where the gravel particles did not influence the penetration. #### 6.3 SPACING OF SAMPLES For most projects, samples from borings should be obtained at maximum 5-foot vertical intervals or at major changes in material types (whichever occurs more frequently). Samples in heterogeneous or layered materials should be obtained as often as needed to reflect the variability of the deposit and retrieve samples of the weakest materials that might influence slope stability. #### 7.0 EVALUATION OF SHEAR STRENGTH #### 7.1 GENERAL CONSIDERATIONS Soil behavior in shear is complex and depends strongly on drainage conditions, effective consolidation stresses present prior to the onset of shear, the stress path followed by the specimen during shear (which, in turn, is a function of density and over-consolidation ratio, OCR, as discussed in 6.1), and strain rate. # 7.1.1 Drainage Conditions and Total vs. Effective Stress Analysis Soil behavior during drained loading is fundamentally different than during undrained loading. Drained loading implies that loads are applied at a sufficiently slow rate that no pore pressures are generated in the soil during shear, and volume change is allowed. Brinch-Hansen (1962) referred to this as "consolidated-drained" or CD loading, and that nomenclature will be used here. Undrained loading refers to a shear condition in which no volume change occurs, accordingly positive pore pressures will be generated in saturated, contractive soils, and negative pressures in saturated, dilatent soils. Undrained shear can occur immediately after construction, or upon loading that follows consolidation of the soil. These cases are referred to as "unconsolidated-undrained" (UU) and "consolidated-undrained" (CU) loading by Brinch-Hansen (1962), respectively. Additional information about the use CU, CD, and UU tests for particular slope stability applications is available in Holtz and Kovacs (1981). Once an appropriate drainage condition has been determined, the second major issue is whether effective or total stress strength parameters are to be used during the analysis. The strength of soils sheared under drained conditions (CD) is described with effective stress strength parameters. Using the Mohr-Coulomb failure criterion as illustrated in Fig. 7.1, the shear stress on the failure plane at failure (τ_{ff}) is taken as $$\tau_{ff} = c' + \sigma_{n,f} ' \tan \phi' (drained, CD)$$ (7.1a) where c' and ϕ ' are the effective stress cohesion intercept and friction angle, respectively. Effective stress $\sigma_{n,f}$ ' = the effective normal stress on the failure plane at failure. Drained strength parameters are commonly evaluated using direct shear or triaxial apparatuses. A schematic illustration of the stress states at failure from these tests is provided in Figure 7.1. Obviously, the evaluation of parameters c' and ϕ ' across a normal stress range of interest requires conducting multiple tests at different consolidation stresses, σ_c ' (in the triaxial test) or different effective normal stresses, $\sigma_{n,f}$ ' (in the direct shear test). Figure 7.1. Stress States at Failure in Direct Shear and Triaxial CD Tests The undrained shear strength of soil also can be described using effective stress strength parameters, but this is seldom done in routine practice because the use of such parameters in design would require an evaluation of pore-pressure response in the field during construction, which is a non-trivial analysis. Accordingly, shear strengths from UU or CU tests are typically defined using alternative strength parameters. End-of-construction (UU) strengths are described using conventional total stress strength parameters, i.e., $$\tau_{ff} = c + \sigma_{n,f} \tan \phi \text{ (end-of-construction, UU)}$$ (7.1b) where $\sigma_{n,f}$ = total normal stress on the failure plane. For saturated soils, ϕ =0 in Eq. 7.1b, and the strength is often denoted as $\tau_{ff} = s_u$ or $\tau_{ff} = c$. As illustrated in Fig. 7.2, these strength parameters are generally obtained with triaxial testing, as sample drainage cannot readily be controlled in direct shear tests. Figure 7.2. Stress State at Failure in Triaxial UU Test As described by Casagrande and Wilson (1960) and Ladd (1991), post-consolidation, undrained (CU) strengths are evaluated by first consolidating the soil to a specified effective consolidation stress, σ_c ', and then shearing the soil rapidly to failure. The Mohr Circle at failure is plotted based on σ_c ' and the deviatoric stress at failure (q_f) as shown in Figure 7.3. The failure envelope for CU test results plotted in this manner always passes through the origin, so the CU friction angle (ϕ_{cu}) can be readily evaluated as shown in the figure. The shear stress on the failure plane is related to σ_c ' and ϕ_{cu} as: $$\tau_{ff} = \sigma_c' \frac{\sin \phi_{cu} \cos \phi_{cu}}{1 - \sin \phi_{cu}} \text{ or } \tau_{ff} = C \cdot \sigma_c' \text{ (consolidated-undrained, CU)}$$ (7.1c) where C is a constant that depends on ϕ_{cu} as shown. As with UU tests, CU tests must generally be performed using a triaxial apparatus. For a given soil mineralogy, ϕ_{cu} is principally a function of OCR. When coupled with an OCR profile established from consolidation testing, values of C or ϕ_{cu} can be used to evaluate profiles of equivalent total stress strength parameters (i.e., $s_u = \tau_{ff}$) through a clay layer. This is accomplished by combining the effective consolidation stresses in the field that are present prior to the onset of shear with C or ϕ_{cu} using Eq. 7.1c, where σ_c ' is taken as the major principal effective stress in situ prior to the onset of shear. Figure 7.3. Stress State at Failure in Triaxial CU Test Guidelines on the appropriate use of drained vs. undrained strength parameters are provided below. In the text, "loading" refers to a condition in which total stresses along potential sliding surfaces are increased as a result of the construction, whereas "unloading" refers to a condition in which these stresses are decreased. In saturated soil, the total stress increase associated with loading tends to increase the pore pressures in the ground, whereas unloading reduces pore pressures. Additional pore pressures result from shearing, which can be positive or negative depending on whether the soil is contractive or dilatent. The guidelines are as follows: - 1. Static loading of clean sands will generally be drained (i.e., CD). Soil strength should be represented with effective stress strength parameters. - 2. Static loading of soft clays (i.e., normally consolidated to moderately over-consolidated clays with OCR < 4) will be most critical under short-term undrained loading conditions (Mayne and Stewart, 1988, Ladd 1971). Examples of these materials include marine clays such as San Francisco Bay Mud and alluvial clays found
in many valley areas in California. These strengths can be represented with total stress strength parameters (UU) or with ϕ_{cu} . - 3. Static loading of heavily over-consolidated saturated clays (OCR > 4 to 8), including clayey bedrock materials, may be critical under short-term undrained or long-term drained conditions (CD). Heavily over-consolidated clays that are unsaturated under short term conditions, but can be anticipated to become saturated, will generally be critical under long-term drained conditions. - 4. Sands and stiff clays subject to shear as a result of unloading (e.g., cut slopes and other excavations) will be most critical under long-term drained conditions. (CD). - 5. Unloading of soft clays may be critical under short-term undrained or long-term drained conditions. Strengths representative of both conditions should be evaluated for stability analyses. Soils that have been subject to significant previous shear deformations (greater than a few cm) have likely reached a condition in which additional shear deformations will not induce volume changes. This corresponds to a "residual" strength condition which does not depend on the drainage condition during shear (Skempton, 1964). Soils for which the use of residual strengths is appropriate include materials located along pre-existing landslide slip surfaces and along continuous bedding planes likely to have been subject to significant past movement (e.g., folded bedrock that may have experienced flexural slip along bedding planes). Residual strengths should be used in these materials, even if the relative movement across the discontinuity occurred thousands of years ago (Skempton and Petley, 1967). Residual strengths need not be used on minor shears, joints, or other discontinuity surfaces in fractured rock materials that have not experienced significant relative movements (Skempton and Petley, 1967). Rapid stress application during earthquake shaking is best described by undrained loading. Accordingly, either total stress or CU strength parameters are generally used. If, prior to the probable earthquake, effective stresses in the soil can be expected to change with time due to consolidation, it may be reasonable to use CU strengths based on effective consolidation stresses that will be present in the slope after the completion of a some acceptable amount of consolidation. Assuming the construction being analyzed involves loading of the ground, the range of effective possible consolidation stresses that could be chosen is, as a minimum, the effective consolidation stress prior to construction, and as a maximum, the effective consolidation stress after all excess pore pressures from loading have dissipated. The choice of which consolidation stress within this range should be used is project-specific, and should be selected after discussion between the consultant and regulatory official. Conversely, clayey soils subject to unloading will swell over time, and the reduced effective stresses present after the completion of swell should be used for seismic design. ## 7.1.2 Post-Peak Reductions in Shear Strength All limit equilibrium methods for slope stability assume a rigid-perfectly plastic soil stress-deformation response, as depicted in Fig. 7.4. Because this model assumes strength to be independent of deformation, it can be difficult to apply to soils subject to post-peak reductions in shear capacity (i.e., soils with strengths dependent on the level of deformation). Many soils experience such reductions, raising the question of which point along the stress-strain curve should be used to define the shear strength in a limit equilibrium model. Figure 7.4. Depiction of Rigid Perfectly Plastic Soil Stress-Deformation Response A typical stress-deformation curve for a soil experiencing a post peak reduction in shear capacity is shown in Fig. 7.5. Skempton (1985) defined various points along the degrading stress-strain curve as follows. The maximum shear strength achieved for the sample after the initial nearly elastic behavior (Point A) is referred to as the "peak strength. The shear strength then drops to a post-peak value with additional deformation, marked by an inflection in the stress deformation curve (Point B) that is referred to as the "ultimate strength." The ultimate strength is achieved by an increase in moisture content (i.e., dilation) and to a lesser extent by particle re-orientation in clayey soils. Then, with a very large amount of deformation, the shear strength reduces to a nearly constant value (Point C) that is called the "residual strength." The "residual strength" is reached through re-orientation of clay particles in soils with a significant clay fraction. It should be noted at this point that the stress-deformation curve shown in Fig. 7.5 is a "backbone curve" enveloping multiple cycles of a direct shear test or results from a ring shear test. Details of how this backbone curve can be obtained from direct shear testing are presented in Section 7.2.3b. Another strength term that will be referred to in this report is the "fully softened strength." As defined by Stark and Eid (1997), the fully softened strength is the peak strength obtained from a single cycle shear test performed on a reconstituted soil sample that is normally consolidated to the desired effective stress from a paste. Like the ultimate strength, the fully softened strength applies to a condition in which dilation is not contributing to soil strength, and particle reorientation effects are not yet fully realized. Accordingly, the two strength parameters are fundamentally identical. The distinction in terms is made here based on the means by which the strength is measured (i.e., intact specimen for ultimate; reconstituted specimen for fully softened). Skempton (1985) reports that fully softened/ultimate and residual shear strengths are approximately equivalent for materials with clay contents less than 25% (with clay defined as material finer that 0.002 mm). Residual strengths are less than fully softened strengths for materials with higher clay contents. Figure 7.5. Diagrammatic Stress-Displacement Curve Materials that can experience a post-peak reduction in strength may include: - 1. Soils with a clay fraction greater than 25%. Strength reduction can result from significant particle re-orientation along the slip surface. - 2. Dense or highly over-consolidated sands or clays subject to drained shear. Strength reduction results from dilation. - 3. Loose sands subject to undrained shear. Strength loss results from pore pressure generation. - 4. Clayey fill soils compacted dry of the line of optimums and sheared under drained condition in their as-compacted state (i.e., prior to significant post-compaction wetting). Strength loss results from particle re-orientation and fabric collapse. The "line of optimums" is established by connecting the peaks of compaction curves obtained with different compaction energies (e.g., modified and standard Proctor), and is sub-parallel to the zero air voids line. - 5. Cemented materials that break down when sheared beyond some threshold value. The following guidelines apply to the selection of appropriate strength parameters in materials such as those listed above: 1. Residual strengths should be used in materials that have experienced significant previous shear deformations. Skempton and Petley (1967) have reported that displacements of approximately 5 mm across structural discontinuities such as landslide slip surfaces, bedding planes, shears, and joints can bring strengths to residual. Buried clayey residual soils (i.e., old topsoil) may also have reached residual strengths due to creep. - 2. Peak strengths can be used for soils that are granular, non-plastic, and non-cemented. Peak strengths also can be used for crystalline bedrock materials that are unlikely to experience significant weathering over the project life. - 3. Peak strengths can be used for fine-grained, low-plasticity materials (LL < 40) that have not experienced significant previous shear deformations, and are unlikely to be subject to significant weathering over the life of the project. - 4. The strength of fine-grained, low-plasticity materials (LL < 40) that are likely to be subject to significant weathering should be measured using a mechanically de-aggregated sample to simulate the physical weathering process of the in situ soil. The peak strength from that test should be used. - 5. Stiff clays and clayey bedrock materials (e.g., claystone, shale) of high plasticity (LL>60) fail at shear stresses that are typically intermediate between the fully softened and residual strength (provided they had not been subject to significant previous shear deformations). However, for these same materials, rate effects are also significant, and the use of rate-adjusted peak strengths (see Section 7.1.4) along with an appropriate factor of safety should be adequate for most projects. - 6. For stiff clays and clayey bedrock materials with LL=40-60, strengths should be interpolated between the unadjusted peak value (corresponding to LL=40) and the reduced value for rate/softening effects (corresponding to LL=60). - 7. The selection of strengths for cemented, massive granular materials that break down when sheared beyond some threshold shear strain must be selected in consideration of the likely deformations that will occur in the field. The peak strength in such materials can only be reliably established from high quality "undisturbed" samples (defined in Item 6 in Section 6.2), whereas the residual strength can be defined from undisturbed samples at large deformations or more conventional, disturbed samples. Static and seismic stability analyses for those types of materials should be performed using both peak and residual strength parameters, and are discussed further in Section 9.1. In materials that are cemented and jointed (i.e., non-massive), judgement must be
exercised on the use of strengths for unfractured cemented material vs. strengths along the joint surfaces. This decision should be based on a sound geologic assessment of geologic structure (i.e., see Section 4.2) and likely slope failure mechanisms at the site. Recommendations 3 through 5 above are based on comparisons of mobilized shear strength (established from back analyses of first time slides) to fully softened and residual shear strengths by Stark and Eid (1997). The committee recognizes that ground conditions at the sites considered by Stark and Eid (1997) may not be directly comparable to materials that weather from older bedrock (pre Quaternary). It is, however, the consensus of the committee that these recommendations represent the best approach currently available. With respect to Recommendation 4 (weathered soil), the samples tested for Atterberg limits and shear strength should be taken from naturally weathered deposits of a similar earth material at or near the site. To distinguish between the levels of plasticity referred to above, visual classifications can be used in lieu of formal Atterberg Limits testing. #### 7.1.3 Soil Anisotropy Stress and fabric induced anisotropy, as well as pre-existing shear zones, can lead to shear strengths that are strongly dependent on the orientation of the failure plane. Slopes with pre-existing shear zones should be analyzed using along-bedding and cross-bedding strengths applied to relevant portions of the failure surface (guideline #4 for sampling along bedding is included in Section 6.2). Laboratory testing that shears samples along horizontal planes (such as direct shear tests on specimens retrieved from vertically advanced samplers) generally provide a conservatively low estimate of shear strength along the actual failure surface in the field for relatively homogeneous alluvial soils (Duncan and Seed, 1966a and 1966b). Triaxial compression and triaxial extension tests can be used to refine strength estimates in homogeneous materials within the respective zones indicated in Fig. 7.6. Figure 7.6. Modes of Shear Deformation Along Typical Failure Plane #### 7.1.4 Rate Effects Laboratory shear tests are generally performed over the course of minutes to days. Field loading under static loading is much slower, whereas seismic loading is more rapid. Strength loss under static loading as a result of creep can be important in soft clays subjected to undrained loading and heavily over-consolidated clay (including claystone bedrock) in drained shear (Mitchell, 1993). Non-plastic soils and bedrock materials, as well as crystalline bedrock, are not subject to creep strength loss. In clayey materials, creep can begin to occur when the shear stress exceeds about 50 to 70 percent of the peak shear strength, leading to eventual failure. Therefore, it is recommended that, for sensitive clayey materials, the peak strengths from laboratory testing conducted at "normal" strain rates be reduced by about 30 percent for use in static (drained or undrained) analysis. However, the peak strength need not be reduced to a value less than the fully softened strength. Testing by Skempton (1985) has shown that static residual strengths are relatively unaffected by strain rate; therefore, no reductions are needed for laboratory residual strengths. For rapid (seismic) loading, testing should be performed under undrained loading conditions. Both the peak and residual shear strengths of fine-grained soils can be changed in undrained tests conducted at "rapid" strain rates relative to undrained tests conducted at "normal" strain rates. Peak shear strengths typically increase with increasing strain rate (e.g., Lefebvre and LeBoeuf, 1987; Ishihara et al., 1983; Dobry and Vucetic, 1987; Lefebvre and Pfender, 1996; Sheahan et al., 1996), although such increases are often not used in design because cyclic strength degradation effects can simultaneously reduce strength by a similar (although typically smaller) amount. The effect of strain rate on residual strengths was investigated by Skempton (1985) and Lemos et al. (1985). Their results suggest that the residual strengths of clay-rich materials (> 50% clay content, e.g., claystones, shales) are generally higher for rapid strain rates (>100mm/minute) than for ordinary strain rates. However, their testing also suggests that the residual strength for materials with intermediate clay contents (approximately 25%) can decrease with increasing strain rate. The reason for this strength reduction is not currently understood and further research is needed on this topic. It is the judgement of the committee that, based on the current state of knowledge, the residual strength from a drained test conducted at "normal" strain rates can be used as a first-order approximation of the residual strength under undrained and rapid loading conditions. #### 7.1.5 Effect of Confining Stress on Soil Failure Envelope The effect of confining stress on the stress-strain response of granular materials has been summarized by Lambe and Whitman (1969) as follows: - 1. As confining pressure increases, the peak normalized shear strength (i.e., friction angle based on peak strength) decreases. - 2. The fully softened/ultimate strength is more-or-less independent of changes in confining pressure. The strong effect of confining pressure on normalized peak shear strengths has been attributed to a decreased tendency for dilation at large confining pressures, and a reduced level of grain interlocking (and increased grain crushing) as confining pressures increase (Lambe and Whitman, 1969; Terzaghi et al., 1996). This reduction of friction angle with increasing confining pressure causes downward curvature of the failure envelope. For clayey soils, Skempton (1985) and Stark and Eid (1994) have found downward curvature of failure envelopes representing the residual strengths, and Stark and Eid (1997) have found downward curvature of failure envelopes for fully softened strength. Therefore, curvature of failure envelopes is an issue faced in both cohesive and cohesionless materials. Given the above, it is important to perform shear strength testing across the range of normal stresses expected in the field. A linear representation of the actual curved failure envelope is usually adequate across the range of normal pressures encountered in most practical situations. It should be noted, however, that, in situations where both shallow and deep-seated stability must both be analyzed, more than one linear envelope should be established. At sites with particularly deep-seated slip surfaces, it may not be possible to perform testing at the normal pressures occurring in the field. In such cases, testing should be performed across a range of lower normal stresses to establish the variation of friction angle with increased stress. This variation can be described in terms of power, cycloid, and hyperbolic equations (Atkinson and Farrar, 1985; Maksimovic, 1989; Vyalov, 1986). These expressions can then be used to extrapolate the failure envelope beyond the tested range to the normal stresses expected in the field. #### 7.2 PROCEDURES FOR ESTIMATING SHEAR STRENGTH PARAMETERS As described in Section 7.1, a rational analysis of soil shear strength begins with an assessment of whether shearing will occur under drained or undrained conditions. This assessment, coupled with knowledge of the soil/rock type, allows the engineer to select whether total or effective stress strength parameters are most appropriate for a particular soil. The effects of strain-softening, anisotropy, load rate, and confining pressure also need to be taken into consideration when selecting shear strength parameters. Once the conditions for which strength parameters will be used have been established, an appropriate method for evaluating them can be implemented. The following general procedures can be used to evaluate shear strength: - Presumptive Values Established locally by building departments. - Published Correlations Shear strength is related to another indicator test such as penetration resistance (SPT or CPT) or Atterberg Limits. - In-Situ Measurements Vane Shear. - Laboratory testing Determined by various tests including Direct Shear, Triaxial Compression, Triaxial Extension, Direct Simple Shear, Torsional Shear, and Ring Shear. - Back Analysis Determined mathematically by assuming that the slope has a factor of safety of 1.0. This approach is mostly used where failure has occurred (therefore, the factor of safety is known to have dropped below 1.0). The slope geometry and groundwater conditions at the time of failure are utilized. Care should be exercised in applying back-calculated strength parameters to the analysis of slopes other than the failed slope. The consultant must demonstrate that similar earth materials are present at each location where the back-calculated strength is used. The method can also be used to obtain conservative strength values for a non-failed slope that is assumed to have a factor of safety of essentially 1.0. Each of the above methods of strength evaluation are optimized for different loading conditions, and are consequently limited in their range of applications. In the sections that follow, each strength evaluation technique is described and its limitations outlined. ### 7.2.1 Presumptive Values Conservative presumptive shear strength parameters can be used in slope stability analyses for sites where no field exploration or laboratory testing have been performed. Because these presumptive strength parameters are used in lieu of site-specific exploration or testing, they must be chosen conservatively, so that the probability that lower strength parameters exist at a site is very low. In general, presumptive values should be selected and approved by local regulatory reviewing agencies in a manner that incorporates data from local case histories, experimental data, and back analyses. These
values apply only for the drainage conditions, loading rates, etc. that were present in the tests/case studies from which the values were derived. Provided they are used for a comparable set of conditions, presumptive strength parameters should yield a safe design, but not necessarily an economical one. For most projects, it should be economically beneficial to perform field exploration and laboratory testing to develop project-specific shear strength parameters rather than use low, presumptive strength values. It also should be noted that presumptive strength parameters are intended to be realistic lower bound strength values and are not intended to be lower than any values ever obtained. For example, a prescriptive bedding plane strength values of $\phi' = 6^{\circ}$ and c' = 75 psf is often used in the Santa Monica Mountains, although it does not realistically represent any particular material there. Because these values were not derived by the method discussed above, they are not considered by the committee to be appropriate presumptive values for any particular geologic formation. #### 7.2.2 Published Correlations As described previously in Section 6.2, in most cases the drained strength of sands and non-plastic silts is best estimated by correlations with SPT blow count and CPT tip resistance. The recommended SPT correlation for sands is shown in Fig. 7.7a. Note that the blow count $[(N_1)_{60}]$ is corrected for procedure to 60% efficiency, and corrected to 1.0 atm overburden pressure. CPT tip resistance is also normalized to 1.0 atm overburden pressure in the correlation shown in Fig. 7.7b. SPT and CPT procedure and overburden correction factors are discussed in detail in Martin and Lew (1999). Evaluation of the drained or undrained shear strength of clay should be accomplished with testing. However, it is good practice to check laboratory-derived strength parameters for clay using available correlations. A particularly onerous problem with clay strength evaluations can be the evaluation of residual shear strengths for thin failure surfaces. This problem arises principally from difficulty in sampling and properly orienting test specimens in direct shear devices. Accordingly, it is strongly recommended that residual shear strengths for clay slip-surfaces be checked using published correlations such as those by Skempton (1964) and Stark and Eid (1994 and 1997). One such correlation between residual strength friction angle and soil plasticity is shown in Fig. 7.7c. Care should be exercised when using these correlations because Stark and Eid derived liquid limits (for soils with high clay content) using material passing the #200 sieve rather than the #40 sieve as specified by ASTM D4318. Additional information on the interpretation of direct shear test results for residual strength are provided in the following section. Figure 19.6 Empirical correlation between friction angle φ' of sands and normalized standard penetration blowcount. Figure 7.7a. Effective Stress Friction Angle of Cohesionless Soils Against N160 Figure 4-17. Trend of $\overline{\phi}_{\text{tc}}$ with Normalized q_{c} Figure 7.7b. Effective Stress Friction Angle of Cohesionless Soils Against qc1 Figure 7.7c. Residual Friction Angle Against Liquid Limit **32**0 # 7.2.3 Laboratory Testing # 7.2.3(a) General Considerations Laboratory testing can be used to evaluate the load-deformation response and shear strength of soil samples. Laboratory equipment available for shear-strength testing includes the following: - The triaxial compression test (TC) is a relatively common laboratory test that can be used for the evaluation of drained or undrained shear strength parameters. The applied load is measured in terms of deviatoric stresses, and deformation is measured in terms of axial strains. - Unconfined compression tests are simply triaxial compression tests with zero cell pressure. Unconfined compression tests are only useful for crude estimation of total stress strength parameters. These strengths can generally be applied only for an "unconsolidated" condition (i.e., no field consolidation since sample retrieval), and only for the location in the ground from which the sample was retrieved. - The direct shear test (DS) is the most commonly used shear strength test due to its operational simplicity. The ASTM procedure for this test is formulated to achieve drained shear. True undrained conditions cannot be obtained because pore pressures dissipate during shear. The direct shear test controls the location of shearing and is therefore useful for testing specific failure surfaces. Another beneficial feature of the direct shear test is the ability to subject a sample to multiple cycles of shearing, which allows an estimation of residual strength. Applied load is measured in terms of shear stress, and deformation is measured in terms of shear displacement (not strain). - Ring shear tests can be used to estimate the residual strengths corresponding to large displacements in reconstituted (bulk) samples. Ring shear devices cannot be used with undisturbed soil specimens from the sampler types discussed in Section 6.0. - Although mostly a research tool at this point, torsional shear and direct simple shear testing provides a reliable means of evaluating either undrained or drained stress-strain response of soils. The test procedures recommended for several classes of geologic materials are summarized in Table 7.1 below. Note that reference is made here to the general material types (and recommended drainage condition) previously described in Section 7.1.1. Table 7.1 Recommended Shear Test Procedures Relative to Material Type and Drainage Conditions | Material | Appropriate Drainage
Condition | Recommended Test* | |---|-----------------------------------|-------------------| | Sands, static loading | Drained | DDS, DTC | | Soft Clays, static loading | Undrained | UTC | | Very Stiff Clays & Clayey Bedrock, static loading | Drained | DDS, DTC | | Soils @ residual | Drained or undrained | DDS, RS | ^{*}DDS=Drained Direct Shear UDS=Undrained Direct Shear DTC=Drained Triaxial UTC=Undrained Triaxial RS=Ring Shear 7.2.3(b) Laboratory Testing: Direct Shear Test #### i. Test Procedures The direct shear test is the most common laboratory test used in southern California to obtain strength parameters for slope stability analyses, therefore additional discussion and guidelines for its use are included below. The direct shear test should be performed in accordance with the requirements of ASTM-D-3080. The direct shear test can only be reliably used to evaluate drained strength parameters. As noted previously, true undrained conditions cannot be obtained with the direct shear test because water flow into or out of the sample is not controlled; therefore, dilation/contraction of the shear plane cannot be controlled. The committee is unaware of any literature demonstrating that a direct shear test can be run sufficiently fast that the results will approximate undrained shear strength. The following guidelines should be adhered to so that the test results can be used for slope stability analyses. - 1. The dry density and moisture content prior to shear should be determined. This can be achieved by measuring the weight of the ring sample prior to testing and determining the moisture content using an adjacent ring. - 2. Samples should be saturated. It should be noted that soaking a sample from both top and bottom can result in trapped air inside of the sample. It is often advantageous to soak samples only from the bottom until the surface of the sample suggests that soaking has achieved saturation by capillary rise. - 3. Normal stresses need to be consistent with the problem being analyzed. For example, to analyze the surficial stability of a slope requires knowledge of the shear strength at normal stresses on the order of only $\sigma = 200$ psf, which requires testing at very low confining stresses. - 4. In order to obtain drained strength parameters, the speed of the direct shear test needs to be slow enough to ensure that pore pressures dissipate inside the sample. According to ASTM, the maximum speed is a function of T₅₀, which can be determined from consolidation theory using the Casagrande or Taylor methods (e.g., Holtz and Kovacs, 1981). Currently, ASTM D-3080 specifies that the time to failure is to be greater than 50·T₅₀. Table 7.2 provides guidelines to assist in the specification of deformation rate for a direct shear test. These are based on correlations between coefficient of consolidation (c_v) and liquid limit from the U.S. Navy Manual DM 7.01 (NAVFAC, 1986). Note that times to failure should generally not be smaller than these values (unless supported by material-specific c_v data). The recompression times are intended for use with over-consolidated materials such as bedrock (laboratory consolidation testing on these materials may not be practical, so the values in Table 7.2 can be used in lieu of material-specific tests). - 5. At the end of the test, the sample should be opened to verify that the center of the sample is saturated and that no oversized fragments (per ASTM) are present inside of soil samples. In addition, the final moisture content of the sample should be determined and the degree of saturation computed. - 6. The direct shear box should be periodically opened during repeat shear tests to remove accumulated soil that has squeezed out between the upper and lower halves of the shear box. - 7. In accordance with ASTM, the following should be reported: Initial and final moisture contents, dry density, T_{50} (except for rock), speed of testing, stress-deformation plots, and strength plots. The rate of testing as described in Item 4 above most significantly affects the peak strength. If a consultant does not wish to perform these slow direct shear tests to establish peak
strengths, ultimate or residual strengths evaluated from a backbone curve (see below) may be used in lieu of rate-adjusted peak strengths. To obtain residual strength parameters or to estimate the "ultimate" strength from the inflection point on the backbone curve shown in Figure 7.5, it is necessary to repeatedly shear a sample under a constant normal load. The sample may be manually returned to its original position at the end of each cycle of shearing or the sample may be sheared in the opposite direction. The results of the multiple cycles of shearing should be plotted together to establish the backbone curve (as illustrated schematically in Figure 7.8). The committee consensus is that at least three cycles of loading will be required to establish the backbone curve. One cycle is not adequate because it is not practical to achieve perfect alignment of sample shear surfaces with the direction of shear in a direct shear test. The maximum deformation rate that should be used to establish these ultimate/residual strength parameters is 0.05 in/min in the initial cycles and 0.01 in/min in at least the last two cycles of a repeated direct shear test. Figure 7.8. Schematic of Multiple-Cycle Direct Shear Test Results Table 7.2. Reference Values of Time-to-Failure in Drained Direct Shear Test | Liquid Limit | Sample Condition | Time to Failure: (hrs)* | | |--------------|-----------------------|-------------------------|--| | 40 | Over Consolidated | 0.25 | | | | Normally Consolidated | 1.5 | | | | Remolded | 6 | | | 60 | Over Consolidated | 1.5 | | | | Normally Consolidated | 4 | | | | Remolded | 15 | | | 80 | Over Consolidated | 4 | | | | Normally Consolidated | 10 | | | | Remolded | 30 | | ^{*}assuming 1.0 inch sample height and double drainage (multiply recommended times by 4.0 if drainage is only provided on one side of sample. # ii. Remolded Samples Direct shear testing is often performed on remolded samples. Remolded samples should be prepared to approximate either the existing or the most critical anticipated conditions. The soil moisture content and density must both be carefully selected and controlled to achieve a sample that will yield a representative shear strength. The committee recommends that samples that will be tested with a direct shear apparatus be remolded using the guidelines and equipment for the expansion index test (ASTM D4829 or UBC Standard 18-2). This procedure should yield relatively uniformly compacted samples for direct shear testing. The following remarks provide additional guidelines regarding the remolding procedure. - 1. Moisture: Although the ASTM D4829 procedure produces specimens with a degree of saturation between 40 and 60 percent, it is this committee's opinion that it can be used for higher degrees of saturation. Soils that are to be compacted to 90 or 95 percent of the maximum density should be prepared at a moisture content near optimum. Fined-grained soils should not be compacted at a degree of saturation between 40 and 60 percent, as this may lead to the creation of an unstable soil structure that will be subject to post-peak strength loss as discussed in 7.1.2. Fine-grained soils should be compacted at a moisture content wet of the line of optimums, which will produce a sample with a degree of saturation greater than 70 percent. - 2. <u>Density:</u> The expansion index test procedure can result in a dry density that is lower or greater than the desired density. To achieve greater densities, the required number of hammer blows and the number of soil layers may be increased above 15 and 2, respectively, to obtain the desired soil density. If necessary, the heavier hammer used for ASTM D1557 may be substituted for the lighter ASTM D4829 hammer. To achieve lower densities, the required number of blows may be reduced from 15. - 3. <u>Size:</u> The ASTM D4829 procedure produces a specimen that is larger than required by most direct shear machines (4-inch diameter versus 2.4-inch diameter). The larger, 4-inch diameter sample can, however, be carefully trimmed to the size required for the direct shear test. The exception to the above remolding procedure applies to samples that are prepared to obtain a fully softened strength per the procedure in Stark and Eid (1997). Those samples should be placed as a paste directly into a ring suitable for use in the direct shear box, and allowed to consolidate under the desired normal stress prior to the onset of shear. During sample preparation, additional soil should be added as the sample consolidates to achieve the required sample height for testing. # iii. Intact Rock: Evaluation of Base Friction Angles A conservative estimate of strengths along unweathered joint surfaces in rock masses can be obtained by direct shear testing of pre-cut rock specimens along the smooth cut surface. This will typically provide a conservative strength estimate because actual joint surfaces have asperities not present in the lab specimen. Specimens prepared in that manner typically have no significant strain softening. Alternatively, the rock may be repeatedly sheared without pre-cutting the sample. Sampling for this type of testing was discussed in Section 6.2. # 7.2.3 (c) Triaxial Compression Test Triaxial tests permit control of the applied principal stresses to the test sample and the drainage conditions. Because the water flow into or out of the sample can be controlled, triaxial tests can be used to measure the drained and undrained shear strength of test samples. In addition, the pore water pressure measurements can be made accurately on saturated samples; therefore, a single triaxial test on a saturated specimen can be used to determine effective and total stress shear strength parameters. There are three types of triaxial tests: (1) consolidated undrained test (CU), in which the sample is first consolidated to a predetermined pressure and no drainage is permitted during shearing of the sample; (2) consolidated drained test (CD), in which the sample is first consolidated to a predetermined consolidation pressure and then drainage is permitted during shearing; and (3) unconsolidated undrained test (UU), in which drainage is not permitted during the application of confining pressure or shear. As described in Table 7.1, CU or UU tests are recommended to determine the undrained shear strength of soft clays under static loading. In addition, CD tests are recommended together with the drained direct shear test to determine drained strengths of sands, very stiff clays, and clayey bedrock. The following additional discussion and guidelines are provided in this section with regard to the use of CU and CD tests for slope stability problems: CU and CD tests should be performed in accordance with ASTM D4767-88. In piston-type test equipment (in which the axial loads are measured outside the triaxial chamber), piston friction can have a significant effect on the indicated applied load, and measures should be taken to reduce the friction to tolerable limits. The specimen cap and base should be constructed of lightweight material and should be of the same diameter as the test specimen in order to avoid entrapment of air at the contact faces. The porous stones should be more pervious than the soil being tested to permit effective drainage. Rubber membranes used to encase the specimen should provide reliable protection against leakage, yet offer minimum restraint to the specimen. Commercially available rubber membranes having thicknesses ranging from 0.0025 in. (for soft clays) to 0.01 in. (for sands or clays containing sharp particles) are generally satisfactory for sample diameters less than 2.5 inches. Rubber membranes about 0.01 in. or greater in thickness are suitable for larger specimens. The sample specimen height-to-diameter ratio should be between 2 and 2.5. The largest particle size should be smaller than 1/6 the specimen diameter. If, after completion of a test, it is found based on visual observation that oversize particles are present, that information needs to be included in the report. The average height of the specimen should be determined from at least four measurements, while the average diameter should be determined from measurements at the top, center, and bottom of the specimen as follows: $$D_{avg} = \frac{D_{top} + 2D_{center} + D_{bottom}}{4}$$ The confining pressures for CD triaxial tests should be chosen such that the confining pressures approximately simulate the possible state of effective stresses (before and after the construction) at the depth at which the sample was obtained. Usually, three confining pressures are chosen. The selected confining pressures can be equal to the existing effective overburden pressure, the maximum or minimum anticipated future vertical pressure, and an intermediate pressure. For CU testing, specimens can be consolidated to stresses beyond their preconsolidation pressure to minimize sample disturbance effects, and then unloaded to various overconsolidation ratios as needed for the site under consideration. As described in Section 7.1, the laboratory shear strengths are then normalized by the major principal consolidation stress to define OCR-dependent normalized strength parameters. These normalized parameters are combined with the major principal effective stresses in situ to estimate in situ shear strengths (Ladd and Foott, 1974). Before calculating the deviator stress, the area of the specimen should be corrected for the corresponding axial strain. Triaxial samples need to be saturated before testing, even if the samples are unsaturated in the field. It is common practice to use back-pressure to achieve saturation in triaxial compression tests. Using high back-pressures to achieve full saturation should be avoided as it might produce higher shear strengths than that can be expected in the field. To avoid excessively high back-pressures, it is recommended that a high degree of saturation (> 80 percent)
be achieved by first percolating deaired water under a small hydraulic gradient through the specimen until air stops bubbling from it. Multistage triaxial tests are usually not recommended because of the likelihood of overstraining specimens and thereby significant errors in the assessment of shear strengths. Filter paper side drains, often used to accelerate consolidation, should not be routinely used in triaxial tests because they may lead to errors in strength measurement. Corrections for the effect of membrane penetration should be applied according to established standards of practice. The strain rate for CD tests with pore pressure measurements should be such that the pore water pressure fluctuation is negligible (pore pressure fluctuations should not be greater than 5 percent of the effective confining pressure). The mode of failure of a triaxial sample should be observed and recorded in the report, and if the sample fails on a distinct plane, the angle of inclination of the plane of failure should be measured and recorded in the report. For CU tests, failure can be defined either as the maximum deviator stress $(\sigma_1'-\sigma_3')_f$, or as the maximum obliquity, $(\sigma_1'/\sigma_3')_f$. For contractive samples, a maximum deviator stress criteria may not be determined as its value will continue to increase with deformation. However, maximum obliquity value will reach a maximum and will not increase with the deformation. Therefore, for contractive samples, maximum obliquity criteria should be used for defining the failure. For dilative samples, either maximum deviator stress or maximum obliquity criteria will provide the same shear strengths. # 7.2.3(d) Laboratory Test Data Interpretation The number of tests needed to estimate the shear strength of a geologic unit depends on factors such as local experience with the material, continuity of strata, spatial variability of properties, and consequences of erroneous estimation. When the number of tests performed is limited, appropriate conservatism should be used to select shear-strength values for slope stability analysis. The following general guidelines should be considered when testing shear-strength samples, and analyzing and applying their results. If data are being developed to estimate the shear strength of a relatively homogeneous deposit (such as a uniform natural deposit or an artificial fill), a sufficient number of tests should be performed to characterize the variation that is likely to result from the natural process or construction techniques, considering the materials that are available to form the deposit. The results from a number of tests can be averaged, provided they are weighted in proportion to their abundance in the slope being analyzed. If a wide variation in shear strength is observed across a large project site, it is necessary to verify that the strengths used for analysis of a specific slope are representative of the materials at that location. If data are being developed to estimate the across-bedding strength of a layered deposit, the tests should be performed on representative material samples from each of the types of layers present. In many cases, an approximately weighted average value of shear strength can be used to model the across-bedding strength. Summary plots of shear strength data for each type of material in the layered deposit should be prepared. The test results from each type of material in a layered deposit should be averaged first. Then those averaged results should be weighted in proportion to their abundance and combined with similar results from other layers to obtain an overall weighted average. The engineer should be sure to consider the possibility that large-scale properties such as variations in cementation and fracturing could effect the strength of the deposit in a manner that might not be adequately represented by the laboratory test results. If data are being developed to estimate the along-bedding strength of a layered deposit, it is important that the testing programs be conducted to effectively characterize the layers with the lowest strengths. Index tests, classification tests, or some other acceptable means should be used to select the weakest layers for testing. The results from tests on the different samples should be summarized on composite shear-strength plots and a value no greater than the lower bound of those data should be selected for use in stability analysis, unless it can be adequately demonstrated that the type of material that produced the lower-bound is not present at a specific location being analyzed. It is important to recognize that a typical laboratory-testing program may not be sufficient to find the layer with the lowest strength at a particular site. Consequently, past local experience and local presumptive strengths, should be considered when deciding whether the lowest along-bedding strength obtained from a laboratory-testing program is sufficiently low enough for use in a slope stability analysis. ## 7.2.4 Field Testing In-situ vane shear testing (ASTM 2573) is a reliable means of evaluating the undrained strength of cohesive soils. The test consists of inserting a metal vane into the soil (Fig. 1) and rotating it until failure is reached in the soil adjacent to the vane. The test is best suited for very soft to stiff clays and it should be avoided in very stiff and/or fissured clays. Unreliable readings may result when the vane encounters sand layers, stones, or if the vane is rotated too rapidly. The undrained shear strength can be calculated based on the amount of torque at failure and the vane dimensions. For a typical field vane, with a 2:1 height:diameter ratio, Chandler (1988) proposed the following relationship for soils with a moderate plasticity: $$S_u = \frac{0.86 \cdot T}{\pi d^3}$$ The vane shear test can seriously overestimate the undrained shear strength of a soil, especially in materials with a high plasticity index. Therefore, a correction factor, μ , is often used to relate the field shear strength to the measured strength: $$(S_u)_{field} = \mu(S_u)_{vane}$$ The relation between the correction factor, μ , and the plasticity index, PI, has been obtained experimentally. Results from several researchers are contained in Holtz & Kovacs (1981, Fig. 2). # 7.2.5 Back Calculation of Strength Along a Failure Surface Existing landslides offer the opportunity to determine the average shear strength properties along the failure surface by mathematical methods. This procedure is generally referred to as back calculation or back analysis. The procedure requires the determination of the configuration of the landslide failure surface relative to the topography at the time of failure, determination of variability in earth materials along the failure surface, determination of the subsurface water level at the time of failure, determination of external loading conditions, and determination of the appropriate soil density. Once the above information is known, a mathematical analysis method appropriate to the slide configuration is chosen. The data described above are input into the analysis method, and an initial estimate is made of the shear strengths along the failure surface. The shear strength parameters are then adjusted and the analysis repeated until a factor of safety of 1.0 (FS=1.0) is obtained. This method provides different sets of cohesion, c, and friction angle, ϕ , which satisfy FS = 1.0. The engineer then selects an appropriate combination of c and Φ. These strength parameters can then be utilized in the evaluation of alternate repair procedures. Skempton (1985) compared shear strengths obtained by careful testing of high-quality slip-surface samples with strengths determined by back calculation of the slides and found good correlation indicating that the back-calculation method is valid. The back-calculation method of determining the residual strength of earth materials at failure is often a better method to utilize when applicable than laboratory testing because this method eliminates problems associated with sample size and number, as well as inherent problems with different shear test apparatus. The method essentially utilizes nature to perform an in-situ shear test. The back-calculation method does require a general knowledge of material characteristics and drainage conditions at the time of failure to allow an initial determination of the probable ranges of the angles of internal friction for the earth materials along the failure surface. In addition, a general assumption of the relative contribution of the cohesion intercept and angle of internal friction to the soil shear strength must be made. Often, an estimate of the friction angle can be obtained through local knowledge or review of published shear strength values for similar materials. Laboratory testing on a limited number of samples also can be utilized to establish the range of anticipated soil shear strength parameters to use when performing the back analyses. Although the usefulness of back calculation or back analysis for the determination of residual shear strength parameters is beyond debate, there are several problems that must be recognized and adequately addressed. The first problem is the time frame of occurrence of the landslide or failure. Landslides that develop as a result of a construction excavation or creation of a cut slope may not be suitable for use in determination of the residual soil shear strength due to the relatively rapid unloading that led to the landslide. The soils along the failure surface may not have uniformly reached their residual shear strength at the time of failure, especially if the failure occurs in a progressive fashion. This may result in the overestimate of the residual strength parameters or, stated differently, the factor of safety of the slope under residual or long-term conditions might be less than 1.0. Another situation
where back analysis may not be applicable is the determination of shear strength parameters for an ancient (geologically speaking) landslide. Ancient landslides likely occurred under climactic conditions different than those existing today. In addition, the surface topography of the slide may have been significantly altered by erosion or deposition since its initial failure. Therefore, neither the topographic conditions at the time of failure or the subsurface water conditions at the time of failure are accurately known. Both of those parameters have a significant influence on the analyzed or back-analyzed soil shear strength parameters. Therefore, unless a reliable estimate of the topographic conditions at the time of failure and the subsurface water levels can be made, back analysis is not recommended for the determination of the shear strength parameters along an ancient slide surface. Care should be taken when back-analyzing landslides that have moved a significant distance because the strength parameters determined using the groundwater and topographic conditions at the end of the failure movement will often be different and generally less than strength parameters determined using conditions just prior to the initiation of slide movement. ## 7.3 SUMMARY OF STRENGTH EVALUATION PROCEDURES Section 7.1 provided guidance on a number of critical decisions that must be made before assigning strength parameters for a slope stability analysis. These include: - 1. Are the soils at the site likely to be critical under drained or undrained loading for static stability (Section 7.1.1)? - 2. Should soil strength be characterized using effective or total stress strength parameters (7.1.1)? - 3. If laboratory testing is performed to evaluate shear strengths, should peak, ultimate/fully softened, or residual strengths be used (7.1.2)? - 4. Should laboratory-derived strength parameters be modified for rate effects (7.1.4)? - 5. How can anisotropy and overburden effects on strength be incorporated into the evaluation of strength parameters (7.1.3 and 7.1.5)? Each of these questions must be answered for an assessment of soil strengths for a slope stability analysis. Table 7.3 provides summary information for static strength selection for eight commonly encountered conditions in California. Comments on the information in the table are provided below. TABLE 7.3. SUMMARY OF STRENGTH EVALUATION PROCEDURES | Site Condition | Drainage | Critical
Stress
Cond. | Strength
Used | Rate Effects | Test
Method | Overburden | Earthquake | |--|--------------------------|-----------------------------|------------------|---|---|--|--| | Fine-grained soft alluvium loaded by fill | Undrained | Total | Peak | None | UTC | OCR of lab should
match OCR of
field | Total stress, undrained, UTC | | Fine-grained stiff alluvium (OCR>4 to 8) loaded by fill or cut into | Long-term
=drained | Effective | Peak | None | DDS, DTC | OCR of lab should
match OCR of
field | Check both total and effective | | | Short-term
=undrained | Total | | | UTC | neid | | | Coarse-grained alluvium loaded by fill or cut into (unsaturated) | Drained | Effective | Peak | None | DDS, DTC | | Effective Stress, drained, DDS, DTC | | Coarse-grained alluvium loaded by fill or cut into (saturated) | Drained | Effective | Peak | Check for liquefaction potential | DDS, DTC | | Effective Stress, drained, DDS, DTC, unless liquefiable (reduce effective stress by pore pressure buildup, if expected | | Heavily overconsolidated saturated clay or clayey bedrock – massive or supported bedding – LL>40 | Drained | Effective | Peak | Reduce strength
by 30% for static
analysis, but not
<fully softened<="" td=""><td>DDS, DTC</td><td></td><td>Undrained</td></fully> | DDS, DTC | | Undrained | | Heavily overconsolidated saturated clay or clayey bedrock – massive or supported bedding – LL<40 – Subjected to weathering | Drained | Effective | Peak | None | DDS, DTC
on
mechanically
de-
aggregated
sample | | | | Heavily overconsolidated saturated clay or clayey bedrock – massive or supported bedding – LL<40 – Not subjected to weathering | Drained | Effective | Peak | Reduce strength
by 30% for static
analysis, but not
<fully softened<="" td=""><td>DDS, DTC</td><td></td><td></td></fully> | DDS, DTC | | | | Heavily overconsolidated saturated clay or clayey bedrock – along bedding planes that have had flexural slip | Unaffected by drainage | Effective | Residual | None | DDS, BRS | Field range of pressures | Effective Stress, Drained DDS,
BRS | # **Commentary for Table 7.3** Comment (1): Soft clays are generally contractive when loaded, so undrained strengths are used, which are generally most conveniently represented with total stress strength parameters (use of effective stress strength parameters would require modeling of pore pressure response in situ). Analyses can be performed with peak strengths, but if significant shear deformations are likely in the slope (even if the factor of safety exceeds 1.5), strengths between peak and residual should be selected. Comment (2): Stiff clayey soils that are unsaturated in the short term and are subject to loading will generally be critical under long-term, post-wetting conditions. Analyses can be performed with peak strengths, but if significant shear deformations are likely in the slope (even if the factor of safety exceeds 1.5), strengths between peak and residual should be selected. Performing testing with appropriate overburden pressures is especially vital for the long-term, post-wetting condition because overburden-dependent volume change can occur under such conditions that significantly impacts strength. Comment (3): Sandy soils with low fines-content (<15% plastic fines or non-plastic fines) are relatively free-draining and will typically be drained under static loading conditions. At low confining pressures, compacted sands may be dilatent and exhibit strain softening. Peak strengths can be used if significant shear deformations are not anticipated. If significant shear deformations are likely, residual strengths should be used in potentially dilatent sands. Comments (4-7): Intact bedrock materials are usually highly overconsolidated, so long-term drained loading will generally be critical (provided the material is unsaturated in the short term). When reducing peak strengths for rate effects, a strength lower than the ultimate/fully softened strength need not be used. The effects of anisotropy and overburden pressure may be significant and should be considered. Comment (8): Laboratory-derived strengths should be checked against published correlations (Fig. 7.7) and if a significant deviation is found, some justification should be provided. Residual strengths along a sliding surface are highly anisotropic (they can only be applied along the slip plane), and are somewhat sensitive to overburden pressure. Accordingly, testing should be performed at the overburden pressures expected in the field. As a simple, conservatively bounded alternative for the above cases (3) to (7), consultants can use effective stress strength parameters defined as the 30% reduced peak strength from a drained direct shear test. Nearly equivalently, as outlined in 7.2.3.b.i, this reduced peak strength can be approximated by the ultimate strength defined from a backbone curve (see Fig. 7.8). For materials expected to be at residual (case 8), the committee does not recommend any further simplification of the strength evaluation procedures discussed previously. # **End of Commentary** For the rapid stress application that occurs during earthquake shaking, shearing occurs under undrained conditions. For that condition, the following types of strength parameters are recommended: • Clays: Total-stress strength parameters from undrained test (CU or UU) • Clays at residual: Effective-stress strength parameters, drained or undrained test • Sands, unsaturated: Effective-stress drained strength parameters • Sands, saturated: See below For saturated sands, the pore pressure generated during shaking should be estimated with a liquefaction analysis. The undrained residual strength should be used if the soil liquefies, which can be estimated using available correlations with penetration resistance (i.e., Fig. 7.7 of Martin and Lew, 1999). A drained strength should be used if the soil does not liquefy, but the pore pressure generated during shaking should be estimated, so that the effective stress in the soil can be appropriately reduced. Given the above recommendations for earthquake conditions, the criteria in the "Earthquake" column of Table 7.3 can be applied to the selection of strengths for seismic stability analyses. The principal comments associated with these criteria are as follows: - With respect to strain-softening effects, initial analyses can be performed with peak strengths. However, if slope displacement analyses indicate significant shear deformations in the slope, strengths should be reduced to values between peak and residual (depending on the soil characteristics and the amount of the computed displacement). - As discussed in Section 7.1.4, rate effects tend to increase the strength of fine-grained materials, but these effects are often neglected in design due to the compensating effect of cyclic strength degradation. ## 8.0 SOIL UNIT WEIGHT The soil unit weight is required for the analysis of slope stability. The added weight due to the
presence of subsurface water is accounted for by using the saturated unit weight of the soil. The use of the soil's saturated unit weight is conservative for most analyses. Although variations in moisture content (varying from dry to saturated) are possible, slope stability analyses should be performed using the saturated unit weight (unless specific justification for doing otherwise is provided by the consultant and approved by the regulatory reviewer). The estimation of saturated soil unit weight is relatively straightforward and its range of variability typically is fairly limited. In addition, relatively small (5 to 10 pcf) changes in density typically have little influence on the results of slope stability analyses. Conservative saturated unit weights should be obtained from laboratory moisture-density tests on driven samples or estimated from published sources such as the Slope Stability Reference Guide for National Forests in the United States (Hall et al., 1994). ## 9.0 STATIC SLOPE STABILITY ANALYSIS Slope stability analyses involve a comparison of the gravity induced stresses in a slope to the available soil strength and any externally provided resistance (e.g., retaining walls). Available static equilibrium methods solve for one or more of the three equations of equilibrium: horizontal force, vertical force, and moment. The availability and speed of personal computers has made the use of methods of analysis that satisfy all equations of equilibrium feasible for practicing engineers. Proper analysis of the static stability of a slope requires representations of the slope configuration, external loading conditions, distribution of earth materials, subsurface water conditions, material densities, and material strengths. The specification of those input parameters has been covered previously in Chapters 4-7. # 9.1 FACTOR OF SAFETY Static limit equilibrium stability analysis methods calculate the factor of safety by satisfying one or more of the three equations of static equilibrium: horizontal and vertical force equilibrium, and moment equilibrium. The factor of safety (FS) is defined as, FS = Available Soil Shear Strength Equilibrium Shear Stress The slope is considered to be at the point of failure when the factor of safety equals one or the available soil shear strength exactly balances the shear stress induced by gravity. A slope has reserve strength when FS > 1. Generally, the probability of failure decreases as the factor of safety increases. However, a unique relationship between probability of failure and FS cannot be established because of the wide variability in uncertainties in input parameters from site-to-site. In most cases, the most pronounced sources of uncertainty in a slope stability analysis are the soil strength and groundwater conditions. Other factors contributing uncertainty include the imperfect nature of mathematical models for slope stability calculations and the ability of the analyst to find the critical failure surface geometry. Historically, the most commonly required factors of safety in southern California have been 1.5 for static long-term slope stability and 1.25 for static short-term (during construction) stability. Those factors of safety were established when computations were performed with slide-rules, when analysis methods solved at best two conditions of equilibrium, when only a few potential failure surfaces were analyzed, and when our understanding of factors influencing the shear strength of soils was less advanced. The level of uncertainty associated with those analyses justified the use of relatively high factors of safety. The availability and speed of personal computers has allowed the development of more precise methods of analysis, which satisfy all three equations of static equilibrium, and the analysis of hundreds to thousands of potential failure surfaces. Therefore, the uncertainty related to computational methods and determination of the critical failure surface has been significantly reduced in recent years. Accurate representation of the soil shear strength for the problem being solved therefore introduces the highest level of uncertainty into current analyses. The committee believes that the current static factors of safety remain applicable in cases where the shear strength of soil is determined by limited laboratory testing or by the use of the median values from standard correlations. However, we also believe that consideration should be given in the future to the use of lower factors of safety when uncertainty related to the shear strength is relatively small. For example, uncertainty is reduced when the shear strength is determined by back analysis of a well documented slope failure (in terms of geometry and water conditions). The committee is not prepared to recommend specific lower safety factors at this time, but believes that this topic deserves consideration by controlling agencies. The use of a factor of safety greater than 1.5 for static analyses is recommended if a slope in fractured or jointed cemented bedrock is analyzed using peak strength parameters derived from high quality samples of unfractured material. The use of a higher factor-of-safety is suggested in this instance because the joints and fractures introduce random planes of weakness into the deposit, which can significantly reduce the overall shear strength of the deposit. It is the committee's judgement that factors of safety as high as 2.0 should be considered when a cemented material exhibits significant post-peak strength loss and contains a significant number of fractures in the location being analyzed. It should be noted that this higher factor of safety is not intended to be used when shear strengths are determined from a number of tests performed on samples obtained by driving a thick-walled sampler. ## 9.2 METHODS OF STATIC SLOPE STABILITY ANALYSIS The static stability of slopes is usually analyzed by dividing a profile view of the soil into a series of slices and calculating the average factor of safety for all of those slices using a limit equilibrium method. For simple profiles composed of a single homogeneous earth material, the factor of safety is also sometimes calculated by analyzing the stability of the entire profile using some simplifying assumptions, as in Taylor's friction circle method. Those analyses require knowledge of the slope geometry and estimates of soil strength. Limit equilibrium methods assume that the soil acts as a rigid mass and do not require information about its stress-strain behavior. An inherent assumption in the use of the limit equilibrium methods is that the factor of safety is the same for all of the slices and the shearing resistance is mobilized simultaneously along the entire failure surface. Because many failures mobilize progressively, that may not be a valid assumption for all slopes. However, in spite of those limitations, the method is in widespread use and experience gained from its application throughout California suggests that slopes can be safely designed using that analytical procedure. # 9.2.1 Available Limit Equilibrium Methods of Analysis Many limit-equilibrium methods of slope stability analysis are available (Table 9.1). Historically, the simpler methods were developed before the age of computers and the more complex methods followed after. The various methods of limit equilibrium analysis differ from each other in two regards: 1) different methods use different assumptions to make up the balance between the number of equations of equilibrium and the number of unknowns and 2) different methods use different assumptions regarding the location and orientation of the internal forces between the assumed slices. Some analysis methods do not satisfy all conditions of equilibrium or even the conditions of force equilibrium. A summary of some of the commonly used methods is provided in Table 9.1. Table 9.1. Characteristics of Commonly Used Methods of Limit Equilibrium Analysis (after Duncan, 1996) | Method | Date | Equilibrium Conditions
Satisfied | Shape of Slip
Surface | Assumptions | | |--|------|---|--------------------------|---|--| | Friction Circle Method
(Taylor) | 1937 | Moment and force
Equilibrium | Circular | Resultant tangent to friction circle | | | Ordinary Method of
Slices (Fellenius) | 1927 | Moment Equilibrium of entire mass Circular | | Normal force on base of slice is W cos α and shear force is W sin α | | | Method of Slices
(Fellenius) | 1910 | Force equilibrium of each slice | | No interslice forces | | | Bishop's Modified
Method | 1955 | Vertical equilibrium and overall moment equilibrium | | Side forces are horizontal | | | Janbu's Simplified | 1968 | Force equilibrium | Any shape | Side forces are horizontal | | | Modified Swedish
Method (U.S. Army
Corps of Engineers
Method) | 1970 | Force equilibrium | Any shape | Side force inclinations are equal to the parallel to the slope | | | Lowe and Karafiath's
Method | 1960 | Vertical and horizontal force equilibrium | Any shape | Side force inclinations are average of slope
surface and slip surface (varies from slice to
slice) | | | Janbu's Generalized
Method | 1968 | All conditions of equilibrium | Any shape | Assumes heights of side forces above the base vary from slice to slice | | | Spencer's Method | 1967 | All conditions of equilibrium | Any shape | Inclinations of side forces are the same for every slice; side force inclination is calculated in the process of the solution | | | Morgenstern and Price's
Method | 1965 | All conditions of equilibrium | Any shape | Inclinations of side forces follow a prescribed pattern; side forces can vary from
slice to slice | | | Sarma's Method | 1973 | All conditions of equilibrium | Any shape | Magnitudes of vertical side forces follow prescribed patterns | | # 9.2.2 Accuracy The accuracy of the available limit equilibrium slope stability methods can be compared by examining: - 1. their inherent ability to handle the mechanics of slope stability, and - 2. the limitations on accuracy that result from there being too few equations of equilibrium to calculate the factor of safety without excessive use of assumptions. Computational accuracy considers only the computation of shear stress required for equilibrium and the normal stress. Therefore, computational accuracy is not the same as the accuracy of the analysis as a whole, which is most significantly influenced by the uncertainty in input parameters (such as soil strength). However, in situations where good quality sampling and testing have revealed consistent strength parameters or where regional knowledge dictates the use of specific parameters, the method of analysis can significantly affect the calculated FS. The methods of Morgenstern and Price, Spencer, Sarma, Taylor, and Janbu's generalized procedure of slices satisfy all conditions of equilibrium and involve reasonable assumptions. Bishop's modified method does not satisfy all conditions of equilibrium, but is as accurate as methods that do, provided it is used only for circular surfaces. # 9.2.3 Acceptable Methods for Slope Stability Analyses Considering the foregoing statements regarding accuracy, the methods of Morgenstern and Price, Spencer, Sarma, and Janbu's generalized procedure of slices probably will yield reasonable estimates of the factor of safety for failure surfaces of any shape. However, because of the difficulty associated with selecting an appropriate force function for use with the Morgenstern and Price, and Sarma methods, and the frequent numerical instability problems associated with Janbu's generalized procedure, those methods may not be suitable for general engineering practice. As a result, the Committee recommends that the Spencer method be used for analyses of failure surfaces of any shape. In addition, we also recommend that the Taylor and Bishop modified methods be allowed for the analysis of circular failure surfaces. If a stability analysis has been performed using a method other than the Spencer, Taylor or Bishop methods, it is recommended that the factors of safety for critical surfaces be checked using one of those three methods. #### 9.3 FAILURE SURFACE GEOMETRY ## **9.3.1** Type of Failure Surface The failure surfaces to be analyzed for slope stability should consist of the combination of lines and circles that results in the lowest factor of safety. The slope analyzed should consider the full slope height unrestricted by property line locations. Examples of the types of failure surfaces that should be considered are illustrated in Figure 9.1 and described below. However, Figure 9 does not provide an exhaustive list of all possible failure modes. - Circular failure surfaces can be used in slopes with laterally supported bedding or for slopes composed of relatively homogeneous materials such as fill slopes (Figs. 9.1 a-b). - Failure surfaces consisting of a combination of lines that follow the weak materials (such as bedding planes, landslide slip-surfaces, faults, or joints), should be used for heterogeneous slopes with weak layers or geologic discontinuities (Fig. 9.1c). - Potential failures along unsupported bedding planes should be analyzed when present (Fig 9.1 d). - Composite failure surfaces that consist of linear slip-surfaces along bedding planes in the upper portions of the slope in combination with slip surfaces across bedding planes in the lower portions of the slope should be used where bedding planes form a dip-slope or near dip-slope. It may be necessary to vary the orientations of the portions of the failure surface that cross layer boundaries to create kinematically acceptable failure geometries (e.g., Figs 9.1 e-f). In general failure geometries with a near 90 degree angle in the lower portion of the slope should be avoided as these geometries will lead to unreasonable high normal stress concentrations near the right angle bend in the failure surface. Figure 9.1 (a) – (b): Examples of Use of Circular Failure Surface Geometry Figure 9.1 (C): Example of Use of Specified Failure Surface Geometry for Existing Landslide Figure 9.1 (D): Potentially Critical Failure Surfaces for Slope with Daylighted Bedding Planes **FILL OR ALLUVIUM IN CANYON** Figure 9.1 (E): Failure Surfaces Combining Along-Bedding and Cross-Bedding Failure – Fill or Alluvium in Canyon (Bottom Diagram Indicates Correct Geometries) Figure 9.1 (F): Failure Surfaces Combining Along-Bedding and Cross-Bedding Failure – Buttress Fill (Bottom Diagram Indicates Correct Geometries) ## 9.3.2 Tension Cracks Tension cracks or vertical fractures may form at the crest of a slope or near the head of a landslide as failure is approached. Tension cracks should be considered in slope stability calculations, and in some cases those cracks should be assumed to be full, or partially full, of water. The tension crack lateral location along the slope should be the one that produces the lowest factor of safety, but in practice it may not be necessary to expend the iterative effort needed to determine the most critical position. For most situations, the approximate depth of the tension crack can be estimated from the following equations. If the material through which the crack will form is generally homogeneous and isotropic, the depth of the tension crack may be estimated from: $$H_c = \frac{4c}{\gamma} \cdot \tan\left(45 + \frac{\phi}{2}\right)$$ Where H_c is the crack depth, c and ϕ are the soil strength parameters, and γ is unit weight. If the slope consists of laterally unsupported, interbedded weak- and strong-layers, the following formula can be used to help estimate the depth of the tension crack (from City of Los Angeles): $$H_c = \frac{c}{FS \cdot \gamma \cdot \sin \alpha \cdot \cos \alpha - \gamma \cos^2 \alpha \tan \phi}$$ Where α = inclination of slip plane in area where tension crack might form, and FS = factor of safety (1.5). The appearance of a negative shear stress along failure surfaces near the top of a failure during a stability analysis generally indicates the need for a tension crack or a deeper crack. If the computer program being used does not allow for the automatic specification of a tension crack, one can be artificially input by the specification of low shear strength near the ground surface. #### 9.3.3 Search for Critical Failure Surfaces No matter which method of analysis is used, it is essential to perform a thorough search for the critical slip surface to be sure that the minimum factor of safety is calculated for a slope. The searching method needs to be varied depending on the geologic conditions believed to exist in the slope. If circular failure surfaces are to be used, a sufficient number should be generated so that a range of reasonable failure paths is considered. Care should be taken to include obvious failure initiation points such as the toe of the slope or points where the slope angle changes significantly. If the computer program used allows the user to specify a range of failure circle or surface initiation points, care should be taken to specify the range and spacing such that obvious initiation points are expressly checked by the search. If the computer program used to search for a critical circular failure surface uses a grid of centers, efforts need to be made to ensure that all local minimums are found. If the computer program works by generating a large number of circular surfaces in a random manner, the engineer needs to direct the computer to search enough surfaces so that adding more surfaces does not result in a significantly lower factor of safety. If non-circular failure surfaces are to be used, geologic judgment and kinematics need to be considered. For example, if Spencer's method is used to generate a failure surface that has a nearly right-angle bend (see Figure 9.1e-f, upper frames) a kinematically unreasonable geometry results and the calculated factor of safety may be too high. That problem can be detected by checking the normal stress and shear resistance along each slice for very high normal-stresses and shear resistances in narrow slices. Those high stresses and resistances result from the concentration of high side forces at the right-angle bend, which creates high normal-forces and unreasonably high shear-resistance. Spencer's analysis can yield factors of safety that are 20 to 40 percent higher than those produced by a simplified Janbu analysis when kinematically unreasonable surfaces are specified (dip-slope analyses with passive toe wedges can create that problem). The problem can often be resolved by searching for similar, but kinematically more reasonable surfaces, in nearly the same area (see Figure 9.1e-f, lower frames). If a computer program is used to generate a large number of non-circular randomly shaped surfaces, the engineer should carefully evaluate the results for convergence, since good geotechnical and geologic judgment can often result in finding more critical failure surfaces. To provide some guidance, several examples of procedures that can be used to search for the critical failure surface are shown on Figure 9.1 #### 9.3.4 Search for Critical Failure Direction Existing or potential failures that do not occur directly downslope require consideration of the critical direction of analysis (cross section direction that results in the lowest factor of safety). Landslides that do not occur directly downslope and slopes where the direction of bedding dip is oblique to the slope require that consideration be given to the direction of failure. In general, the analyst can start his search for a critical failure
direction by evaluating cross sections that extend directly downslope and directly down the dip of the failure surface or bedding plane and then expanding that search to include intermediate directions, if such appear to be more critical. ## 9.4 GROUNDWATER INPUT Engineers performing computer-aided slope stability analyses should determine how the specific program they are using accounts for pore-water pressure and be sure that they specify it correctly. For example, in the computer program XSTABL, when a phreatic surface is used to describe pore-water pressures and that phreatic surface is above the ground, a water surcharge is applied to the ground surface. However, when a piezometric surface is used in XSTABL and that surface is above the ground, no water surcharge is applied to the ground surface. Also, when specifying a phreatic surface in XSTABL, the program assumes that equipotential lines are perpendicular to the phreatic surface to calculate the pore-water pressure head. However, if a piezometric surface is used, the pore-water pressure acting on a slide is assumed to be the vertical (elevational) head (measured from the base of the slice to the piezometric surface). Changes in saturation of a soil may have some effect on the cohesion component of the soil shear strength by eliminating capillary tension or "apparent cohesion" in an otherwise cohesionless soil or by the reduction of the "dry strength" of a cohesive soil. The positive effects of capillary forces can easily be lost, and the use of saturated shear strength parameters is recommended. Saturation also affects the frictional shear strength because of the buoyant reduction of the normal force component caused by the pore-water pressure. Water should be assumed within the tension crack where geologic evidence exists that tension cracks have developed near the top of similar slopes in similar earth materials. # 9.5 SLOPE STABILITY ANALYSIS USING FINITE ELEMENT/ FINITE DIFFERENCE METHODS Finite element/finite difference (FE/FD) elasto-plastic analysis of geotechnical problems has been widely used for large-scale and research projects for years; but, its routine use for common slope stability analysis remains limited. However, the use of FE/FD procedures is required for assessments of static slope displacement, and may be desirable for stability calculations if a complex subsurface stratigraphy is encountered (because those conditions can make it difficult to estimate the geometry of the most critical failure surface through a slope). Comparative studies between FE/FD and limit-equilibrium methods have shown that reliable estimates of slope stability are possible (Griffiths, 1980; 1989; Potts et al., 1990; Matsui & San, 1992; Griffiths and Lane, 1999). Some of the advantages of the FE/FD approach to slope stability analysis over typical limit equilibrium methods include: - No prior assumption needs to be made about the shape or location of the failure surface. Failure occurs through the zones within the soil mass where the shear strength is unable to sustain the applied shear stresses. - Because FE/FD methods do not utilize "slices" there is no need to make simplifying assumptions about slice side forces. FE/FD methods preserve global equilibrium until failure occurs. - If realistic soil compressibility data are available, FE/FD methods can give general information about deformations at working-stress levels. - FE/FD methods illustrate progressive failure up to and including overall shear failure. By contouring shear strains in the zones, it is possible to highlight failure surfaces. For non-linear analyses using complex constitutive models that attempt to reproduce volumetric changes accurately in undrained or partially drained conditions, the incremental application of gravity can produce different results than would be obtained if gravity is applied all at once. However, if a simplified elasto-plastic model is used in FE/FD analyses, the factor of safety appears unaffected (Griffiths and Lane, 1999). Therefore, if the primary goal of the FE/FD analysis is to obtain a factor of safety, a simplified Mohr-Coulomb elasto-plastic model can be used with an instantaneous gravity "turn-on" procedure (Griffiths and Lane, 1999). To determine the factor of safety (FS) from FE/FD analyses, the "shear strength reduction technique" can be used (Matsui and San, 1992). In that procedure, the FS of a soil slope is defined as the number by which the original shear strength parameters must be divided in order to bring the slope to the point of failure (as indicated by numerical non-convergence or excessive displacement). The "factored" shear strength parameters c'_f and ϕ '_f, are given by: Recommended Procedures for Implementation of DMG Special Publication 117 Guidelines for Analyzing and Mitigating Landslide Hazards in California $$c'_f = c' / FS$$ $$\phi'_f = \arctan(\tan \phi' / FS)$$ The method would allow a different FS to be specified for the c' and $tan \varphi$ ' terms, but typically the same factor is applied to both terms. To find the slope's factor of safety, a systematic search is conducted to find the FS that initiates failure by solving the problem repeatedly using a sequence of user-specified FS values. Modern FE/FD programs have enhanced graphical output capabilities that allow better understanding of the mechanisms of failure and simplify the output from reams of paper to useable graphs and plots of displacement. However, what remains is the concern that powerful tools such as the FE/FD method can be used incorrectly by inexperienced users, although such concerns also exist for limit equilibrium approaches. # 10.0 GROUND MOTION PARAMETERS FOR SEISMIC SLOPE STABILITY ANALYSES The ground motion parameters used in the recommended seismic slope displacement analysis procedures (Chapter 11) are maximum horizontal acceleration (MHA), duration of strong shaking, and mean-square period of ground motion (T_m). Duration is typically quantified for this purpose as the time across which 90% of the energy in an earthquake accelerogram is released, or more specifically as the time between 5% and 95% normalized Arias Intensity (D_{5-95}). The ground motion parameters of MHA, D_{5-95} , and T_m are, in turn, functions principally of earthquake magnitude (M), focal mechanism, site-source distance (r), and site condition (i.e., rock vs. soil). Consultants can perform either a site-specific seismic hazard analysis to estimate MHA, or they can use the moderately detailed CDMG seismic hazard maps. Seismic hazard maps for D_{5-95} and T_m are not available, but these ground motion parameters can be estimated using procedures that follow. It should be noted that a site specific analysis of seismic hazard performed by an experienced earthquake engineer or seismologist would generally be expected to provide more accurate ground motion estimates than would the use of CDMG maps. Guidelines for the estimation of MHA, D_{5-95} , and T_m are provided in the following sections. Guidelines for the selection of \overline{M} and \overline{r} are also provided, as those parameters are needed for the estimation of D_{5-95} and T_m . #### 10.1 GROUND MOTION ESTIMATION: GENERAL CONSIDERATIONS There are two basic approaches for calculating site-specific design ground motion parameters: deterministic and probabilistic. In the deterministic approach, a specific scenario earthquake is selected (i.e., with a particular magnitude and location) and the ground motion is computed using applicable attenuation relations. For a given set of seismological parameters (i.e., magnitude and distance), attenuation relations provide a probabilistic distribution of ground motion described in terms of a median and standard deviation. Note that attenuation relations thus do not provide a specific value of the ground motion parameter. Therefore, even when a deterministic assessment of the causative earthquake is specified in terms of its magnitude and distance to the site, there is still a large range of potential ground motions that could occur as described by attenuation relations. Depending on the level of conservatism desired in deterministic analyses, typically either the median (50th percentile) or median-plus-one-standard-deviation (84th percentile) ground motion is taken as the design ground motion. In the probabilistic approach, multiple potential earthquakes are considered. That is, all of the magnitudes and locations believed to be applicable to all of the presumed sources in an area are considered. Thus, the probabilistic approach does not consider just one scenario, but all of the presumed possible scenarios. Also considered are the rate of earthquake occurrence (how often each scenario earthquake occurs) and the probabilities of earthquake magnitudes, locations, and rupture dimensions. Moreover, the probabilistic approach considers all possible ground motions for each earthquake and their associated probabilities of occurring based on the ground motion attenuation relation. The basic probabilistic approach yields a probabilistic description of how likely it is that different levels of ground motion will be exceeded at the site within a given time period, not merely how likely an earthquake is to occur. The inverse of the annual probability (i.e., the probability of exceedance for one year) is called the return period. Because probabilistic seismic hazard analyses sum the contribution of all possible earthquakes on all of the seismic sources presumed to impact a site, they do not result in a unique magnitude and distance that corresponds to the estimated acceleration value. Additional efforts are needed to extract the magnitude and distance most strongly contributing to the acceleration at a given hazard level. To estimate a magnitude and distance that can be paired with a given acceleration point (i.e., MHA and associated probability of exceedance), the
hazard analysis for a given acceleration must be deaggregated to develop the modal magnitude, \overline{M} , and modal distance, \overline{r} . Parameters \overline{M} and \overline{r} can be thought of as the magnitude and distance that contribute most strongly to the selected hazard level at the site. The process of de-aggregating the hazard to derive \overline{M} and \overline{r} is straightforward, but it must be understood that the de-aggregation is a function of hazard levels (i.e., different return periods). In addition, de-aggregation is sensitive to the ground motion parameter for which the hazard analyses are performed (i.e., different values of \overline{M} and \overline{r} would be obtained for MHA than for a long-period spectral acceleration). There is a widespread misunderstanding of the relationship between deterministic and probabilistic analyses. Deterministic analyses are often (mistakenly) thought to provide "worst case" ground motions. That misunderstanding is a result of nebulous terminology that has been used in earthquake engineering. Terms such as "maximum credible earthquake" and "upper bound earthquake" are often used, which are intended to refer to the largest magnitude earthquake that the fault closest to the site is capable of producing (which may sound like a worst case). However, the definition of the largest magnitude earthquake for a given fault is often unclear, as magnitude is generally correlated to the length (or area) of a fault using regression equations, which have uncertainty. Accordingly, a real "worst case" magnitude needs to consider the standard deviation on the relationship between magnitude and fault size. Real "worst case" maximum magnitudes would need to be 2 to 3 standard deviations above the median magnitude corresponding to the assumed "known" fault size. Each standard deviation on fault size increases the estimated maximum magnitude by about 1/4 to 1/3 of a magnitude unit, depending on the regression equation being used. However, the number of standard deviations above the median is rarely provided in assessments of maximum credible earthquakes. The evaluation of ground motions associated with deterministic earthquake scenarios (such as "maximum credible") introduces additional complexity due to the aforementioned fact that attenuation relations provide a distribution of ground motion, not a single value. When using attenuation relations for acceleration, each increase of standard deviation increases the estimated ground motion by a factor of 1.5 to 2 depending on the attenuation relation and the spectral period of the ground motion. Consequently, the resulting "worst case" ground motion is likely to be quite high. The cost of designing for such "worst case" ground motions would be very large, and more importantly, the chance of such ground motions occurring during the life of the structure is so small that, in most cases, to design for such rare events is unreasonable. As a result, most engineers consider it unnecessary to design for such "worst case" ground motions. But, the question of how much to back off from that "worst case" leads to the issue of acceptable risk (i.e., if you are not designing for the "worst case," what chance are you taking). That, in turn, leads back to the need for probabilistic analysis to quantify the risk. Deterministic analyses can still be useful in that they are easy to understand and they provide a way to check probabilistic results. Although the committee generally recommends the use of probabilistically defined ground motions, limited deterministic "checks" on the results are encouraged. ## 10.2 ESTIMATING MAXIMUM HORIZONTAL ACCELERATION (MHA) Ground motion provisions in the Uniform Building Code (UBC), which forms the basis for most building design in California, are based loosely on a probabilistically derived spectral accelerations (including MHA) with a 10 percent probability of exceedance in 50 years (i.e., a 475-year return period). Accordingly, in order to perform a site-specific analysis that is consistent with the UBC, ground motions should be obtained by performing a probabilistic seismic hazard analysis. As noted at the beginning of this chapter, probabilistic seismic hazard analyses can be performed on a site-specific basis using available commercial computer codes. Alternatively, available CDMG maps can be used to estimate accelerations at different hazard levels. The CDMG maps can be useful provided the hazard level of interest is represented on the maps, there are not unusual soil conditions that could significantly affect ground motions (such as soft clays or peat), and the seismic source modeling used by CDMG remains appropriate (i.e., additional fault information compiled since publication of the CDMG maps has not rendered them obsolete). Estimation of peak accelerations using the state maps or site-specific analyses are discussed below. # **10.2.1 State Maps** Ground motion maps are being created for each area affected by the California Seismic Hazards Mapping Act as a by-product of the delineation of Seismic Hazards Zones by the Department of Conservation. They form the basis of earthquake shaking opportunity in the regional assessment of liquefaction and seismically-induced landslides for zonation purposes. The maps are generated at a scale of about 1:150,000, using the MapInfo® street grid as the base. The maps are produced using a data-point spacing of about 5 kilometers (0.05 degrees), which is the spacing that was used to prepare the small-scale state ground-motion map used for the Building Code (Petersen et al., 1996; Frankel, 1996; Petersen et al., 1999). Ground motions shown on the maps are expressed as maximum horizontal accelerations (MHA) having a 10-percent probability of being exceeded in a 50-year period (corresponding to a 475-year return period) in keeping with the UBC-level of hazard. Separate maps are prepared of expected MHA for three types of surficial geology (hard rock, soft rock, and alluvium), based on averaged ground motions from three different attenuation relations. When using those maps, it should be kept in mind that each assumes that the specific soil condition is present throughout the entire map area. Use of a MHA value from a particular soil-condition map at a given location is justified by the soil class determined from the site-investigation borings. The set also includes a map of modal magnitude and distance pairs (i.e., \overline{M} and \overline{r}) calculated at the same grid spacing as MHA. Those values represent the de-aggregated 475-year hazard level, and are available for the ground motion parameter of MHA as well as 3.0 s spectral acceleration. For reasons discussed in Chapter 11, the \overline{M} and \overline{r} values associated with 3.0 s spectral acceleration are recommended for use in slope stability calculations. Because of the discrete nature of de-aggregated hazard, the user is cautioned not to interpolate modal parameters to the project site location when using these maps. Instead, consideration should be given to the larger in the range of values at the four nearest grid nodes. Consideration should also be given to events larger than the modal values, which occur less frequently, but may have a longer duration and a greater influence on ground failure potential at the site. Because such events are not considered in the State maps, the committee believes that site specific PSHA with de-aggregation is the preferred method of developing input ground motions for the analysis of seismic landslide hazards. The complete set of four ground motion maps prepared by the State of California are contained in the evaluation reports that correspond to each seismic hazard zone quadrangle map. Color images of seismic hazard zone maps, and the text of associated evaluation reports are accessible at the CDMG web site found at the address: http://www.consrv.ca.gov/. ## **10.2.2** Site-Specific Analyses Results of probabilistic seismic hazard analysis can vary depending on the fault/attenuation models used as input to the analysis. Accordingly, whenever a site-specific probabilistic seismic hazard analysis is performed, the following information should be documented: seismic source parameters (including style of faulting, source dimensions, and fault slip rates), magnitude-recurrence relations (i.e., truncated exponential or characteristic earthquake model), and the ground motion attenuation relationship. Many of the seismic source parameters are documented on the CDMG web site and can readily be incorporated by consultants into their seismic hazard analyses. Any significant deviations from those parameters that are used in site-specific analyses should be explained and justified based on sound, new data. As a final comment on probabilistic seismic hazard analyses, it should be noted that such analyses must incorporate the uncertainty in the attenuation relation. Probabilistic seismic hazard analyses that neglect uncertainty in the attenuation are sometimes performed by consultants because in 1978 and 1983, the United States Geological Survey (USGS) set an incorrect example by not using the standard deviation on the attenuation function when they developed the United States national seismic hazard maps. However, in 1990 (MF-2120) and on subsequent work, the USGS corrected that practice and has properly incorporated uncertainty in attenuation relations in their seismic hazard analyses. Also, the State of California properly incorporates this uncertainty in the attenuation in their probabilistic seismic hazard analyses (Petersen et al., 1996). If deterministic seismic hazard analyses are to be used to develop ground motion estimates, the reviewing agency needs to specify the appropriate deterministic procedure for their specific area. For example, in one area the use of a median ground motion based on
characteristic magnitudes associated with nearby faults may be deemed appropriate, whereas in another area, 84th percentile deterministic ground motions may be appropriate. Because individual reviewing agencies need to develop specific deterministic procedures considering their seismic setting and the specific type of facility being analyzed, the committee has not set any standards for deterministic analyses. ## 10.3 OTHER GROUND MOTION PARAMETERS As noted at the beginning of this chapter, three ground motion parameters are needed for the evaluation of seismic slope stability, MHA, duration of strong shaking (D_{5-95}), and mean-square period (T_m). Of these, only MHA maps are currently available from CDMG. The focus of this section, therefore, is the estimation of D_{5-95} and T_m for seismic slope displacement calculations. The parameters D_{5-95} and T_m are functions of magnitude (M), distance (r), and site condition (S=0 for rock, S=1 for soil). As is the case for spectral accelerations, for a given set of M, r, and S, regression equations are available that provide a log-normal distribution of the D_{5-95} and T_m parameters, not a single value. However, for use with the seismic slope displacement methodology discussed in Section 11.2, use of D_{5-95} and T_m estimates evaluated at \overline{M} and \overline{r} are recommended (where \overline{M} and \overline{r} represent the 475-year hazard level for 3.0 s spectral acceleration). For a given \overline{M} and \overline{r} , a distribution of D_{5-95} and T_m can be defined, the medians and standard errors of which can be calculated as follows: Duration (Abrahamson and Silva, 1996) For $\bar{r} > 10 \text{ km}$ $$(D_{5-95})_{med} = 2.33 \cdot \left[\frac{\left(\frac{\exp(5.204 + 0.851 \cdot (M - 6)}{10^{1.5M + 16.05}} \right)^{-1/3}}{15.7 \cdot 10^{6}} + 0.805 \cdot S + 0.063 \cdot (r - 10) \right]$$ (10.1a) For \bar{r} <10 km $$(D_{5-95})_{med} = 2.33 \cdot \left[\frac{\left(\frac{\exp(5.204 + 0.851 \cdot (M - 6)}{10^{1.5M + 16.05}} \right)^{-1/3}}{15.7 * 10^6} + 0.805 \cdot S \right]$$ (10.1b) The standard error is $\varepsilon_D = 0.565$. Mean-Square Period (Rathje et al., 1998) $$T_m = C_1 + C_2 \cdot (M - 6) + C_3 \cdot R$$ $M \le 7.25$ (10.2a) $$T_m = C_1 + 1.25 \cdot C_2 + C_3 \cdot R$$ $7.25 \le M \le 8.0$ (10.2b) where parameters C_1 , C_2 , and C_3 are functions of S as indicated in Table 10.1. Table 10.1: Coefficients for Estimating T_m . | Sites | C_1 | C_2 | C_3 | $\boldsymbol{\mathcal{E}_{T}}$ | |--------------|-------|--------|---------|--------------------------------| | T_m , rock | 0.411 | 0.0837 | 0.00208 | 0.437 | | T_m , soil | 0.519 | 0.0837 | 0.00190 | 0.350 | In the above, ε_T is the standard error term. The values of mode-magnitude (\overline{M}) and mode-distance (\overline{r}) used in the above equations can be obtained from de-aggregation of site-specific seismic hazard analyses (475-year hazard for 3.0 s spectral acceleration), or from CDMG maps. ## 11.0 SEISMIC SLOPE STABILITY ANALYSIS PROCEDURES An analysis of seismic slope stability must include the following steps: - 1. Characterization of site geometry and stratigraphy, using appropriate field testing techniques such as borings with sampling and/or CPT soundings. - 2. Evaluation of soil material strengths for dynamic conditions, as described in Chapter 7 of this report. - 3. Analysis of design-basis maximum horizontal acceleration (MHA) at the site. Analysis of the mode magnitude (\overline{M}) and mode site-source distance (\overline{r}) of the earthquake sources most significantly contributing to the 475-year hazard level for the ground motion parameters of 3.0 s spectral acceleration. Ground motion hazard analyses of this type are described in Chapter 10. - 4. Analysis of possible liquefaction hazards (see Liquefaction Hazards Committee report, Martin & Lew, 1999). If a liquefaction problem is found to exist, post-liquefaction residual strengths must be used in lieu of the material characterization in (2). - 5. Screening analysis for seismic slope displacements. - 6. For sites failing the screening analysis, evaluate median values of the effective duration and mean-square period associated with \overline{M} and \overline{r} , as described in Section 10.2. - 7. For sites failing the screening analysis, perform slope displacement analysis. This chapter will focus on steps 5 through 7 listed above. The following nomenclature is used: MHA = Maximum Horizontal Acceleration expected at the site. D5-95 = Significant duration of shaking, taken as 5-95% Arias Duration (s) \overline{M} = Mode magnitude of causative earthquakes (based on de-aggregation of hazard computed for a 475-year return period and 3.0 s spectral acceleration). \bar{r} = Mode site-source distance for causative earthquakes (based on de-aggregation of hazard computed for a 475-year return period and 3.0 s spectral acceleration). ky = Yield acceleration of slope. MHEA = Maximum Horizontal Equivalent Acceleration, which is the maximum value of the effective, spatially averaged acceleration within slide mass. kmax = MHEA/g. Tm = mean-square period of input rock motion Ts = fundamental period of equivalent 1-D slide mass at small strains u = calculated slope displacement #### 11.1 SCREENING ANALYSIS Seismic Hazard Zone maps published by the CDMG include Landslide Hazard Zones. Analyses of the type described in this chapter are required for sites located within those zones. The purpose of these analyses is to determine if the site has a significant seismic slope deformation potential. The mere fact that a site is within a Landslide Hazard Zone does not mean that there necessarily is a significant landslide potential at the site, only that a study should be performed to determine the potential. The SP 117 Guidelines state that an investigation of the potential seismic hazards at a site can be performed in two steps: (1) a screening investigation and (2) a quantitative evaluation. The purpose of the screening investigations for sites within zones of required study is to filter out sites that have no potential or low potential for landslide development. The screening criteria described in Sections 11.1.1 to 11.1.3 below may be applied to determine if further quantitative evaluation of landslide hazard potential is required. If the screening investigation clearly demonstrates the absence of seismically induced landslide hazards at a project site and the lead agency technical reviewer concurs, the screening investigation will satisfy the site investigation report requirement for seismic landslide hazards. If not, a more thorough quantitative evaluation will be required to assess the seismic landslide hazard, as described in Section 11.2. ### 11.1.1 Determination of Yield Acceleration (k_v) A pseudostatic analysis is performed using static limit equilibrium slope stability procedures to determine the yield acceleration. Various assumed values of horizontal (pseudostatic) acceleration (representing the earthquake shaking) are applied to the most critical sliding mass. The yield acceleration is defined as the horizontal acceleration that will reduce the factor of safety against sliding of that critical slide mass to unity. In the evaluation of k_y , it is critical that soil strengths used in the analyses are appropriate for dynamic loading conditions. As noted in Chapter 7, this may require that different drainage conditions be considered than in the static case, and also requires consideration of rate effects on soil strength. ## 11.1.2 Estimation of MHEA The seismic loading for a potential sliding mass can be represented by the horizontal equivalent acceleration, HEA. HEA/g represents the ratio of the time-dependant horizontal inertia force applied to a slide mass during an earthquake to the weight of the mass. For a horizontal slide plane and horizontal ground surface, HEA can be calculated as: $$HEA(t) = \left(\frac{\tau_h(t)}{\sigma_v}\right) g \tag{11.1}$$ where t indicates that there is time variation, τ_h is the horizontal shear stress and σ_v is the total vertical stress at the depth of the sliding surface. For slope geometries that are not one-dimensional, a rigorous analysis of HEA requires the use of two-dimensional finite element analyses (e.g., QUAD496; Hudson and Idriss, 1996). MHEA is the maximum horizontal equivalent acceleration over the duration of earthquake shaking. As a first-order estimate for use in screening analyses, MHEA can be estimated as the MHA expected at the site, which can be determined using the procedures in section 10.2. The geologic condition assumed for those analyses should be consistent with the material types underlying the slide mass. # 11.1.3 Screening Criteria With k_y and $k_{max} = MHEA/g$ determined using the above steps, the screening analysis is carried out as follows: - 1. Evaluate the mode magnitude (\overline{M}) and mode distance (\overline{r}) for the site using de-aggregation of site-specific probabilistic seismic hazard analyses or CDMG maps. - 2. Enter Figure 11.1 with the appropriate \overline{M} and \overline{r} values, and pick off the limiting value of k_y/k_{max} , termed here $(k_y/k_{max})^R$. - 3. If $k_y/k_{max} < (k_y/k_{max})^R$, the site fails the screening analysis: go on to section 11.2. - 4. If $k_y/k_{max} > (k_y/k_{max})^R$, the site passes the screening analysis. For critical projects, consultants may want to perform additional checks for specific, large seismic sources in the local area, calculating M and r for each source deterministically. For each source considered, one would check that $(k_y/k_{max})^R$ for that source is less than k_y/k_{max} (where k_{max} would be source-specific). The need for such deterministic checks must be made on a project-specific basis by the design engineer and cognizant
public official. The curves in Figure 11.1 were established to provide the value of k_y/k_{max} that ensures a return period for the 5 cm slope displacement that is greater than 475 years (i.e., < 10% chance in 50 years). If k_y/k_{max} exceeds $(k_y/k_{max})^R$, this probability is lower (or the return period is longer). The values in Figure 11.1 were derived assuming the material type below the landslide under consideration is rock, and that the seismic sources have a strike-slip focal mechanism. Figure 11.1: Limiting Values of k_v/k_{max} as Function of Seismological Condition ### 11.2 SLOPE DEFORMATION ANALYSIS As with the screening analyses, slope deformation analyses require the estimation of yield acceleration (k_y) and horizontal equivalent acceleration (HEA or MHEA). The k_y value used for slope displacement analyses is identical to that used for screening analyses. The focus here is on more sophisticated evaluations of seismic demand (HEA or MHEA), and evaluations of likely slope displacement given k_y and seismic demand. ### 11.2.1 Evaluation of Seismic Demand in Slide Mass Two alternative procedures can be invoked for the estimation of seismic demand in slide masses. In the first procedure, two dimensional finite element dynamic response analyses are performed using a program such as QUAD496 (Hudson and Idriss, 1996). Those analyses enable the evaluation of HEA time histories that are customized to the specific geometry and soil conditions at the subject site. The analyses should be performed using at least ten time histories as input. These time histories should be appropriate for the probabilistically determined magnitude and site-source distance that control the site hazard. Moreover, the time histories should be appropriate for the soil/rock conditions underlying the slide mass. The second alternative is an approximation of seismic demand using MHEA. In that procedure, MHEA is evaluated from wave propagation results in an equivalent one-dimensional slide mass. The procedure normalizes MHEA in the slide mass by MHA on the underlying rock, and relates this normalized acceleration to the period of the sliding mass (T_s) normalized by the mean-square period of the input motion (T_m). The relation between normalized acceleration and T_s/T_m is shown in Figure 11.2. In this figure, MHA_{rock} represents the MHA that would be expected at the site for the ground condition present beneath the slide mass (i.e., use a soil site condition for estimating MHA_{rock} if the actual site condition is soil). NRF is a Nonlinear Response Factor for materials overlying the sliding surface, and can be estimated using the relation in Figure 11.2. The quantity T_m represents the mean period of the earthquake and can be estimated from \overline{M} and \overline{r} using relations provided in Chapter 10. Finally, T_s represents the fundamental period of the sliding mass, which can be taken as: $$T_s = \frac{4H}{V_s} \tag{11.2}$$ where H = maximum vertical distance between the ground surface and slip surface used to determine k_y (Figure 11.3), and $V_s = \text{representative small-strain shear wave velocity of materials above sliding mass. <math>V_s$ can be measured in situ or can be estimated using published correlations (e.g., Tinsley and Fumal, 1985; Seed et al., 1984; Wills and Silva, 1998). When V_s varies as a function of depth within the materials above the slide plane, it can be estimated as: $$V_s = \frac{\sum_{i} \left(V_s\right)_i \cdot h_i}{H} \tag{11.3}$$ For automated applications, the following equation represents the mean curve in Figure 11.2: $$\ln\left(\frac{MHEA}{MHA \cdot NRF}\right) = -0.624 - 0.7831 \cdot \ln\left(\frac{T_s}{T_m}\right), \text{ for } T_s/T_m > 0.5$$ (11.4) If T_s/T_m <0.5, Equation 11.3 can be used with $T_s/T_m = 0.5$. The standard deviation of the data in Figure 11.2 is 0.298. The ratio MHEA/(MHA_{rock}*NRF) from Figure 11.1 need not be taken as larger than unity. Figure 11.2 Normalized MHEA for Deep-Seated Slide Surface Vs. Normalized Fundamental Period of Slide Mass (after Bray et al., 1998). Figure 11.3: Definition of Height of Slide Mass for Use in Equation 11.2 ## 11.2.2 Estimation of Seismic Slope Displacements In section 11.2.1, two methods for estimating seismic demand were defined: - Use of dynamic analysis to define time histories of horizontal equivalent acceleration, HEA(t). - Use of simplified procedure to evaluate MHEA = $k_{max} \cdot g$. In this section, two methods are introduced to evaluate seismic slope displacements. The first method utilizes MHEA to characterize the amplitude of shaking within the slide mass and D_{5-95} to characterize the duration. Normalized displacements, defined as $u/(k_{\text{max}} \cdot D_{5-95})$ are related to k_y/k_{max} as shown in Figure 11.4. D_{5-95} is calculated using Eq. 10.1 with the \overline{M} and \overline{r} values defined at the beginning of this chapter. It should be noted that a single, deterministic value of displacement is not obtained by this procedure, but rather a log-normal distribution of displacement. The committee recommends the use of the median of this log-normal distribution, which is indicated by the solid line in Figure 11.4, and can be represented by the following equation: $$\log_{10}\left(\frac{u}{k_{\text{max}} \cdot D_{5-95}}\right) = 1.87 - 3.477 \cdot \frac{k_{y}}{k_{\text{max}}}$$ (11.5) where u is the median displacement. The standard error is 0.35 in \log_{10} units. Analyses by the committee have determined that the displacement calculated in this manner is consistent with the displacement that would be found from a probabilistic seismic hazard analysis on displacement using a 475-year return period. The second method for estimating slope displacement consists of performing Newmark-type integration analyses using HEA time histories and a k_y value. The procedures by which these analyses are performed are discussed in Newmark (1965) and Franklin and Chang (1977). Commercial computer codes for performing such analyses are available (e.g., Houston et al., 1987, Pyke ??). As noted previously in Section 11.2.1, these analyses should be performed using at least ten time histories of HEA, thus providing an equivalent number of displacement estimates from which a distribution can be formed. The engineer and cognizant public official will need to reach agreement on what percentile value of displacement is appropriate, given the project importance and the level of conservatism employed during other stages of the analysis. The final step in the analyses is to decide if the calculated displacement is acceptable. If the critical slip surface from slope stability analyses daylights within a structure that is likely to be occupied by people during an earthquake, it is recommended that median displacements (u) be maintained at less than 5 cm. The scope of this committee's activities, and the State Hazard Act, does not extend beyond inhabited structures. However, owners, engineers, or cognizant public officials may, at their discretion, wish to design for seismic slope stability in other portions of project sites as well. The following suggestions are offered for such cases: - For slip surfaces intersecting stiff improvements (such as patios, pools, etc.), median displacements should be maintained at < 5 cm. - For slip surfaces occurring in ductile (i.e., non strain softening) soil that do not intersect engineered improvements, median displacements should be maintained at < 15 cm. - For slip surfaces occurring in soil with significant strain softening (i.e., sensitivity > 2), if k_y was calculated from peak strengths, displacements as large as 15 cm could trigger strength reductions, which in turn could result in significant slope de-stabilization. For such cases, the design should either be performed using residual strengths (and maintaining displacements < 15 cm), or using peak strengths with displacements < 5 cm. Further discussion of materials that may be subject to strain softening is presented in Section 7.1.2, The displacement values calculated in this chapter are based on the use of simplified models that simulate slope deformations using the sliding of a rigid block on an inclined plane. Although that may be a reasonable model for slopes with narrow, well-defined slip surfaces, for many slopes, deformations are distributed across relatively broad, highly stressed zones. Particularly for slopes subject to those "distributed shear" deformations, the analyses provide only a crude index of performance. It also should be noted that the displacements calculated here are best interpreted as occurring tangent to the slip surface, and thus will generally involve both horizontal and vertical components of movement. Figure 11.4: Normalized Sliding Displacement (after Bray et al., 1998). ### 12.0 SLOPE STABILITY HAZARD MITIGATION Slopes that possess factors of safety less than required by the governing agency, or with unacceptably large seismic slope displacements, require avoidance or mitigation to improve their stability. Even if a slope is found from analyses to be stable, it might require protection in order to avoid degradation of shear strengths from weathering, to remain stable under future increased loading conditions, to prevent toe erosion, or to remain stable under future, potentially higher ground water conditions than assumed in the analyses. Protection for adjacent pad areas may also be required to minimize hazard from erosion and falling debris. The most common methods of mitigation are (1) hazard avoidance, (2) grading to improve slope stability, (3) reinforcement of the slope or improvement of the soil within the slope, and (4) reinforcement of the structure built on the slope to tolerate the anticipated displacement. Avoidance involves placing a proposed improvement a sufficient distance from an unstable slope. Grading methods
commonly employed to improve slope stability include partial or complete replacement of unstable soils. Soil reinforcement with retaining walls, deep foundations, geosynthetics, and/or soil nails/tiebacks can be used alone or in conjunction with grading to improve slope stability. Soils can be improved with cement or lime stabilization. Structures built on slopes also can be sufficiently reinforced to reduce damage to a tolerable amount. The mitigation measures chosen for a given slope must be analyzed recognizing that different mitigation measures require analyses for different modes of failure. Some methods (for example, slope reinforcement) require consideration of strain compatibility and soil/structure and/or soil material interaction issues. The following sections describe both stabilization and mitigation measures, and the potential modes of failure that should be analyzed. #### 12.1 AVOIDANCE The simplest method of mitigation may be to avoid construction on or adjacent to a potentially unstable slope. A setback distance for structures or other improvements/uses can be established from the slope such that failure of that slope would not pose a danger to site improvements. The setback distance is based on the slope configuration, probable mode of slope failure, factor of safety, and potential consequences of failure. Where feasible, an estimate of the "runout" that would occur in the event of a slope failure should be made. The required setback cannot generally be accurately calculated, therefore a large degree of engineering/geologic judgment is required. # 12.2 GRADING Grading can often be performed to entirely or partially remove potentially unstable soils to create a finished slope with the required factor of safety. The available grading methods range from reconfiguration of the slope surface to a stable gradient, to removal and recompaction of a soil that is preferentially weak in an unfavorable direction and its replacement with a more homogeneous soil with a higher strength. # 12.2.1 Reconfiguration The stability of a slope can be improved by reducing the driving forces as a result of flattening the slope and/or decreasing its height. The reconfigured slope must be analyzed and must have at least the minimum required factor of safety (see Section 9.3 for potential failure modes to consider). # 12.2.2 Removal and Replacement It may, in some cases, be feasible to completely excavate (remove) earth materials that contribute to the instability of a slope and replace the excavated soil with higher-strength materials that result in a slope with the minimum required factor of safety. Materials that typically contribute to slope instability, and can often be completely removed, include slopewash (colluvium) and landslide debris. Complete removal of an active landslide does not preclude the possibility of deeper seated sliding, which should be checked in the analysis. The slope created should be analyzed for internal stability (within the replaced soil mass) and external stability (through the remaining native soil) Often, the excavated material is reused as fill, although, in some instances, new soil must be imported, if the strength of the existing soil when recompacted is inadequate. The compacted fill should be keyed and benched into competent material. Creation of a temporary backcut is usually required when performing partial or total removal and replacement. The backcut must be analyzed and designed to have a sufficient static factor of safety during construction, typically 1.25, to allow the safe construction of the permanent slope ### 12.2.3 Stability Fills A stability fill is used where a slope has an adequate factor of safety for gross stability, but an insufficient factor of safety for surficial stability or where the materials exposed at the slope surface are prone to erosion, sloughing, rock falls, or other surficial conditions that require remediation. Stability fills are relatively narrow, typically about 1 to 1½ equipment-widths (about 10 to 15 feet) wide. Soils placed in the stability fill should be compacted to at least 90 percent of the maximum density as determined by ASTM D1557, unless a different degree of compaction is recommended by a Geotechnical Engineer and approved by the governing agency. A higher percent relative compaction may be required for steeper slopes and coarse-grained soil types. Stability fills should be keyed into firm underlying soils or competent bedrock. The key should be at least as wide as the stability fill and should extend at least 3 feet below the toe of the slope. Vegetation and loose to moderately dense soils should be excavated prior to excavating for the key or placing the stability fill. Both the gross and surficial stability of the stability fill should meet the minimum stability requirements set by the governing agency. The gross or deep-seated stability should be analyzed along failure surfaces extending through the toe of the slope and beneath the keyway. Combinations of circular and non-circular failure surfaces should be used as applicable. # 12.2.4 Buttress Fills A buttress fill provides the features of a stability fill, but is used where a slope does not have a sufficient factor of safety for gross or deep-seated stability and additional resistive forces are required. For example, buttress fills can be used to support upslope landslides or slopes in sedimentary rock where the bedding is adversely dipping out of the slope. The base of a buttress fill is typically wide, usually ranging from about one third to almost the full height of the slope being buttressed. The actual width of the buttress must be determined by calculation. Soils placed in the buttress fill should be compacted to a minimum of 90 percent of the maximum density as determined by ASTM D1557, unless a different degree of compaction is recommended by a Geotechnical Engineer or required by the governing agency. Buttress fills should be keyed into competent underlying materials. Vegetation and loose to moderately dense materials should be removed prior to excavating for the key or placing fill for the buttress. The key should be at least as wide as the base of the buttress fill and should extend at least 3 feet below the toe of the slope. The required depth of the keyway must be calculated. Benches should be cut into the native soils as the fill progresses to eliminate a planar interface at the fill/native soil contact. The vertical height of each bench typically should range from $2\frac{1}{2}$ to 5 feet. A typical buttress is illustrated in Figure (9.1f). Failure surfaces that pass through and beneath a buttress fill must be analyzed. Combinations of circular and non-circular failure surfaces should be utilized. Typical critical failure paths that must be analyzed are surfaces extending through the toe of the buttress and base shear failures between the buttress and parent material. Typical modes of failure requiring analysis are depicted on Figure 9.1(f). Both the gross and surficial stability of a buttress fill should meet the minimum stability requirements set by the governing agency. ### 12.2.5 Shear Keys In some cases, the shear resistance of soils along a deep potential failure plane can be significantly increased by excavating a keyway into competent material below the potential failure surface and backfilling the keyway with compacted fill, slurry, or concrete. Stability analyses for slopes with a shear key should be performed using an appropriate shear strength for the keyway backfill material. Potential failure surfaces passing through and beneath the shear key should be considered. ### 12.2.6 Subdrains Two types of subdrains can be used to maintain low water pressures within engineered slopes: backdrains and chimney drains. Backdrains are generally used behind stability fills, buttress fills, and beneath zones of total removal and replacement to maintain low water-pressures. Backdrains can consist of a 4-inch-diameter perforated or slotted pipe for small slopes or slopes where frequent outlets can be provided. Larger-diameter pipes may be required where significant quantities of water are anticipated or where the distance to an outlet point exceeds 200 feet. The lowest backdrain pipe should be placed along the backcut at the heel of the keyway and as low as possible while still maintaining gravity flow to an outlet. Additional pipes should be located at 12- to 20-vertical foot intervals up the backcut. The backdrain pipe should be placed with the perforations down and be surrounded by 3 to 9 cubic feet of graded filter material per lineal foot of pipe. A solid pipe should collect water from the backdrain and discharge the water onto a non-erodible surface at the face of the slope. A backdrain pipe should not extend more than 200 feet without discharging into a collector pipe. The backdrain and outlet pipes should be sloped toward an outlet at a 1-percent or steeper gradient. Chimney drains can be provided every 25 to 50 linear feet at the interface of the stabilization fill and natural ground to enhance the backdrain system performances. The purpose of a chimney drain is to collect subsurface water from multiple bedding planes. The use of chimney drains is particularly important for buttress fills that will support bedded rock with considerably different permeability between layers. Conventional near-horizontal subdrains often will not collect water from the permeable layers because they do not intersect or cross the permeable beds. The chimney drains should be continuous between lateral backdrains and should be a minimum of 2 feet in width. Chimney drains may be created by stacking gravel-filled burlap (not woven plastic) bags, placement of a continuous gravel column surrounded by non-woven filter fabric, or placement of a drainage composite. Drain locations and outlet pipes should be surveyed in the field at the time of installation. #### 12.3 ENGINEERED
STABILIZATION DEVICES AND SOIL IMPROVEMENT A grading solution to a slope stability problem is not always feasible due to physical constraints such as property-line location, location of existing structures, the presence of steep slopes, and/or the presence of very low-strength soil. In such cases, it may be feasible to mechanically stabilize the slide mass or to improve the soils with admixture stabilization. The resulting slope should be analyzed to meet the same requirements as other slopes. Mechanical stabilization of slopes can be accomplished using retaining walls, deep foundations (i.e., piles or drilled shafts), soil reinforcement with geosynthetics, tieback anchors, and soil nails. Common admixture stabilization measures include cement and lime treatment. ## **12.3.1 Deep Foundations** The factor of safety of a slope can be increased by installing soldier piles/drilled shafts through the unstable soil into competent underlying materials The piles/drilled shafts are sized and spaced so as to provide the required additional resisting force to achieve adequate slope stability. The piles/drilled shafts typically provide resistance through the bending capacity of the shaft anchored by passive resistance in stable earth materials underlying the slide mass. The load applied to the deep foundation from material above the potential failure surface is commonly represented using a uniform or equivalent fluid pressure (triangular) distribution. Resistance to failure is provided by passive earth pressure within the "stable earth materials." In this context, stable earth materials are defined as those materials located beneath the potential failure surface having a static FS > 1.5 and along which the anticipated seismic displacement is less than 5cm or 15cm (with the effects of the deep foundations and any other stabilization devices such as tieback anchors excluded in the analysis). In general, no resistance should be assumed above that failure surface, even though the failure surface with the minimum level of stability may be considerably higher/closer to the ground surface. An exception occurs when the wedge of soil downslope of the piles and above the surface with a static FS > 1.5 possesses a factor of safety greater than 1.5 when analyzed as a free body or does not experience more that the allowable seismic displacement when analyzed as a free body. Passive pressures in those stable earth materials are strongly influenced by overburden pressures applied by the overlying slide mass. The effect of this overburden can be included if the material downslope of the deep foundations possesses adequate stability, but again should be neglected if this stability does not meet design requirements. Analysis of the required resistance force to be provided by piles/drilled shafts is relatively straightforward when a single plane of weakness (i.e., a landslide slip surface) or a change in earth material (i.e., basal fill contact) defines the boundary between unstable and stable material. In those cases, the pressure applied by the earth material above the slide surface or contact generally is calculated assuming no lateral support from the same material downslope of the pile/drilled shaft. In some cases, the material above the slide surface/basal contact, located downslope of the foundations, can provide resistance in the form of active pressures. That resistance is only applicable when the stability of the wedge of material downslope or below the deep foundation exceeds design requirements. Analysis of the resisting force to be provided by piles/drilled shaft is more complicated when a single failure surface or plane of weakness (i.e., unfavorably oriented bedded rock or a homogenous but relatively weak material) does not exist. In those cases, the engineer must first determine the lowest surface with the minimum required factor of safety or maximum allowable seismic displacement. That surface will be deeper than the surface yielding the lowest factor of safety or maximum seismic displacement. Determination of the required surface in bedded rocks is facilitated by the use of a program that allows the use of anisotropic strength parameters for different failure surface orientations. Once the lowest/deepest surface with the required minimum factor of safety allowable maximum seismic displacement is established, the pile/drilled shaft load must be calculated. The method of analysis is the same as described above. Again, depending on the slope configuration relative to the pile/drilled shaft row, the material downslope of the pile/drilled shaft row may or may not provide lateral resistance. The required embedment depth of the pile into stable bearing material should be determined by analyses considering the applied loads and resistance in stable earth materials. Soldier piles/drilled shafts used to stabilize a slope may also be used to support other structures, provided the structures can tolerate the deflection that can be reasonably expected to occur. If the location of piles/drilled shafts relative to other engineered improvements is such that deflections of the deep foundations is of concern, deflections can be calculated based on soil properties evaluated using unfactored soil strengths. Soldier piles/drilled shafts used to stabilize the slope and provide support for a structure should be tied in two lateral directions such that the potential for lateral separation is minimized. #### 12.3.2 Tieback Anchors The loads on the soldier piles/drilled shafts are, in some cases, higher than these elements can support in cantilever action alone. Tieback anchors can be incorporated in those cases to provide additional resistance. Tieback anchors also can be used without soldier piles/drilled shafts by anchoring them against a reinforced face element. Tieback anchors consist of steel rods or cables that are installed in a drilled, angled hole. The rods/cables are grouted in place within the reaction zone and extend through a frictionless sleeve in the unstable mass. The anchors are post-tensioned after the grout reaches its design strength. Anchors are often tested to a load which is higher than the design load. The anchors must be long enough to extend into stable earth materials as defined in Section 12.3.1. Temporary anchors generally do not need to be protected from corrosion. Permanent anchors should be protected from corrosion for the design life of the project. A reference for the design of ground anchors is Sabatini et al. (1999). #### 12.3.3 Soil Nails Soil nailing involves the placement of unstressed reinforcing rods in holes drilled into an embankment. The holes are filled with concrete after the rods have been installed. The reinforcing rods are not pre-stressed or post-tensioned. Soil nailing should not be used in relatively fines-free gravel and sandy soils. A reference for the design of soil nails is Bryne et al. (1996). At this point, soil nails are not recommended for use in permanent slope stabilization, but can be used for temporary excavation support. ## **12.3.4 Retaining Structures** A retaining wall can be constructed through an unstable slope to provide additional resistance and raise the factor of safety for material behind the wall to an acceptable level. Retaining structures should be founded in stable earth materials as defined in Section 12.3.1 The retaining structure should be evaluated for possible sliding, overturning, and bearing failures using standard techniques. Failure surfaces that extend below the wall foundation and above the top of the wall also should be analyzed. Analysis of walls that support bedded rock dipping toward the wall is facilitated by use of a computer program that also allows the use of anisotropic strength parameters. Consideration must be given to whether material in front of the wall that is assumed to provide passive resistance could be removed or excavated in the future. In some cases, the retaining wall system may consist of tiebacks and soldier piles/drilled shafts. # 12.3.5 Strengthened or Reinforced Soil The strength characteristics of compacted fill can be improved by mixing the soil with cement or lime during compaction or by mechanically reinforcing the soil. In the case of admixture stabilization, testing is required to determine the type and amount of admixture necessary to achieve the required strength. Soils with more than 50 percent fines (passing the #200 sieve) are not suitable for mixing with cement. Moist fine-grained soils are often suitable (amenable to) for lime treatment. Winterkorn and Pamukcu (1991) provide a reference on admixture stabilization. Soil reinforcement is commonly accomplished with geosynthetics such as woven geotextiles, geogrids, or steel strips. The reinforcement should extend beyond the failure surface that has a minimum factor of safety of 1.5 and the allowable seismic displacement. A reference on the application of those materials is provided by Koerner (1998). #### 12.4 **DEWATERING** The presence of water in a slope can reduce the shear strength of the soil, reduce the shear resistance through buoyancy effects, and impose seepage forces. Those effects reduce the factor of safety of the slope and can cause failure of the slope. Dewatering a slope (removing subsurface water) and/or providing drainage control to prevent future subsurface water build-up can increase the factor of safety. Both passive and active dewatering/subsurface-water-control systems can be used. Many dewatering systems require periodic maintenance to remain effective. In addition, monitoring programs may be required to document or verify the effectiveness of the system. A slope can be "passively" dewatered by installing slightly inclined gravity dewatering wells into the slope. Those "horizontal" drains (also known as hydraugers) should be sloped toward an outlet and extended sufficiently into the slope to dewater the earth materials that affect the stability of
the slope. Vertical pumped wells also can be utilized to lower subsurface water levels within a potentially unstable mass. The effectiveness of dewatering wells is dependent on the permeability of the soils. In some cases, the soils are not sufficiently permeable, or other conditions exist that preclude effective dewatering of the slope. The effectiveness of dewatering drains or wells needs to be checked periodically by measuring the water levels in the slope. Drains and wells, whether pumped or static, require periodic maintenance to assure that the casing does not become clogged by fines or precipitates and that the pump is functioning. The effectiveness of subsurface drainage control features is dependent on proper maintenance of the drains and/or wells. Where proper maintenance of the wells/drains can not be guaranteed for the time period during which the stability of the slope is to be maintained, a dewatering system should not be relied upon to achieve the required factor of safety. "Passive" dewatering with subdrains was discussed previously in section 12.2.6. #### 12.5 CONTAINMENT Loose materials, such as colluvium, slopewash, slide debris, and broken rock, on the slope that could pose a hazard can be collected by a containment structure capable of holding the volume of material that is expected to fail and reach the containment device over a given period of time. The containment structure type, size, and configuration will depend on the anticipated volume to be retained and the configuration of the site. Debris basins, graded berms, graded ditches, debris walls, and slough walls can be used. In some cases, debris fences may be permitted, although those structures often fail upon high-velocity impact. The expected volume of debris should be estimated by the geologist and engineer. Debris walls and slough walls should be designed for a lateral equivalent pressure of at least 125 pounds per cubic foot where impact loading is anticipated and at least 90 pounds per cubic foot elsewhere unless otherwise allowed by the regulatory agency or justified by the consultant. The height of the catchment devices may be governed by the expected debris volume of the expected bounce height of a rolling rock. The CRSP program (Jones, et al., 2000) can be used to estimate rolling rock trajectories. Access should be provided to debris containment devices for maintenance. The type of access required is dependent on the anticipated value of debris requiring removal. Wheelbarrow access will be sufficient in some cases, whereas heavy equipment access may be required in other areas. #### 12.6 DEFLECTION Walls or berms that are constructed at an angle to the expected path of a debris flow can be used to deflect and transport debris around a structure. The channel gradient behind those walls or berms must be sufficient to cause the debris to flow rather than collect. Required channel gradients may range from 10 to 40 percent depending on the expected viscosity of the debris and whether the channel is earthen or paved. An area for debris collection should be provided at the terminus of the deflection device. ### 12.7 SLOPE PROTECTION FOR ROCK SLOPES Woven wire mesh and wire mesh have been used to mitigate rock fall hazards. The mesh is hung from anchors drilled into stable rock and is placed over the slope face to help keep dislodged rocks from bouncing as they fall. The bottom of the mesh is generally left open so that dislodged rocks do not accumulate behind the mesh and cause it to fail. Usually a ditch is provided at the toe of the slope to collect fallen rock. Wire mesh systems can contain large rocks (3 feet in diameter) traveling at fast speeds. It is also possible to hold rocks in position with cables, rock bolts, or gunite slope covering. #### 12.8 RESISTANT STRUCTURES Structures can sometimes be designed to resist damage during the anticipated slope movement. Examples of systems that can resist damage include mat foundations and very stiff, widely spaced piles. Mat foundations are designed to resist or minimize deflection or distortion of the structure resting on the mat as a result of permanent displacement of the underlying ground. The mat foundation itself may move or settle differentially, but the mat is sufficiently stiff to reduce bending in the structure to a tolerable level. Mat foundations can be particularly useful when compacted fill slopes are expected to experience greater than 5 cm of seismic displacement in the area of a habitable structure. It must be recognized, however, that permanent vertical differential settlement may be undesirable and releveling may be required after the design event. Another instance where a building can be designed to resist damage to earth movement involves structures built over landslides experiencing plastic flow. Landslides that do not move as a rigid block can be penetrated with a series of widely spaced stiff piles. These piles are designed to resist loading imposed by material acting on some tributary area to the piles (generally wider than the pile). The remaining material is designed to flow between the piles. The access and utilities leading to the building must be designed assuming that the ground surface will move vertically and laterally relative to the structure. ### 13.0 CONCLUDING REMARKS This document has presented a broad overview of landslide hazard analysis, evaluation, and mitigation techniques. The Implementation Committee acknowledges that the state of the art in slope stability evaluation continues to evolve and advance and that new methodology in geotechnical engineering, soil/shear strength testing, slope-stability analysis and mitigation will develop. Many of the issues germane to this topic, such as strength evaluation and the treatment of uncertainties, were the subject of extended debate by the committee. Typically at issue was the pervasive use in current practice of antiquated technologies that provide misleading, or at best uncertain, outcomes. All too often, the committee was compelled to adopt language encouraging (or at least allowing) the use of such technologies when more robust (but invariably more expensive) alternatives exist. One important example of this is the use of direct shear strength testing of samples from Modified California samplers. Another is the continued use of a static FS=1.5 regardless of the level of subsurface characterization and project importance. Technologies currently exist, and continue to be developed, that allow geotechnical engineering practice to move beyond gross conservatism and almost purely "judgement-based" design. What is needed is clear recognition by consultants, regulators, and owners of the economic and societal benefits of proper geotechnical work. If the provisions in this document are adopted in practice, it will represent a small step in the right direction, but all parties involved must remain diligent in trying to advance the all too often tradition-bound profession we share. The implementation of SP 117 represents an important step in furthering seismic safety in the State of California. Proper analysis of both the static and seismic stability of slopes is critical to the safety and well being of Californians as development continues to expand into hillside areas. It is the hope of the Implementation Committee that this document will make a contribution toward that goal and provide useful information and guidance to owners, developers, engineers, and regulators in the understanding and solution of the slope stability and landslide hazards that exist in California and in other tectonically active regions. ### 14.0 REFERENCES - Abrahamson, N.A. and Silva, W.J. (1996). *Empirical Ground Motion Models*, report prepared for Brookhaven National Laboratory, New York, NY, May, 144 pp. - American Society for Testing and Materials (1998), Soil and Rock, ASTM Standards, v. 4.08. - Andrus R.D. and Youd, T.L. (1987), "Subsurface Investigation of a Liquefaction-Induced Lateral Spread, Thousand Springs Valley, Idaho, *Miscellaneous Paper GL-87-8*, U.S. Army Engineer Waterways Experiment Station. - Applied Technology Council (1996), *Improved Seismic Design: Criteria for California Bridges:*Provisional Recommendations, ATC-32. - Atkinson, J.H. and Farrar, D.M. (1985), "Stress Path Tests to Measure Soil Strength Parameters for Shallow Landslips," *Proceedings of the 11th International Conference of Soil Mechanics and Foundation Engineering*, San Francisco, Vol. 2, pp. 983-986. - Bray, J.D., Rathje, E.M., Augello, A.J., and Merry, S.M. (1998). "Simplified Seismic Design Procedure for Geosynthetic-Lined, Solid-Waste Landfills," *Geosynthetics International*, Vol. 5, No. 1-2, pp. 203-235. - Brinch-Hansen, J. (1962), "Relationship Between Stability Analyses with Total and Effective Stress," Sols-Soils, Vol. 3, pp. 28-41. - Byrne, R.J., Cotton, D., Porterfield, J., Wolschlag, C., and Ueblacker, G. (1996). *Manual for the Design and Construction Monitoring of Soil Nail Walls*, Report No. FHWA-SA-96-069, Federal Highway Administration, Office of Engineering/Bridge Division. - California Department of Conservation, Division of Mines and Geology (1997), Guidelines for Evaluating and Mitigating Seismic Hazards in California, CDMG Special Publication 117. - California Department of Conservation, Division of Mines and Geology (1999), *Recommended Criteria for Delineating Seismic Hazard Zones in California*, CDMG Special Publication 118 (in press). - Casagrande, A. and Wilson, S.D. (1960), "Testing Equipment, Techniques and Error: Moderators' Report, Session 2," *Proceedings Research Conference on Shear Strength of Cohesive Soils*, ASCE, pp. 1123-1130. - Chandler R. J. (1988), "The In-Situ Measurement of the Undrained Shear Strength of Clays using the Field Vane," ASTM STP-1014, pp. 13 44. - Dobry, R. and Vucetic, M. (1987), "Dynamic Properties and Seismic Response of Soft Clay Deposits," *Proceedings of the Symposium on
Geotechnical Engineering of Soils*, Sociedad Mexicana de Mecanica de Suelos, Mexico City, Mexico, pp. 51-87. - Duncan, J.M. (1996), "State of the Art: Limit Equilibrium and Finite Element Analysis of Slopes," *Journal of Geotechnical Engineering*, American Society of Civil Engineers, Vol. 122, No. 7, pp. 577-597. - Duncan, J.M. and Seed, H.B. (1966a), "Strength Variation Along Failure Surfaces in Clay," *Journal of Soil Mechanics and Foundations Division*, American Society of Civil Engineers, Vol. 92, No. 6, pp. 81-104. - Duncan, J.M. and Seed, H.B. (1966b), "Anisotropy and Stress Reorientation in Clay," *Journal of Soil Mechanics and Foundations Division*, American Society of Civil Engineers, Vol. 92, No. 5, pp. 21-50. - Frankel, A.D. (1996), *National Seismic-Hazard Maps: Documentation June 1996*, U.S. Geological Survey Open-File Report 96-532. - Franklin, A.G. and Chang, F.K. (1977), *Earthquake Resistance of Earth and Rockfill Dams*, Misc. Paper S-71-17, U.S. Waterways Experiment Station, Vicksburg, Mississippi, 57 p. - Griffiths, D.V. (1980), Finite Element Analyses of Walls, Footings, and Slopes, Ph.D. thesis, University of Manchester. - _____ (1989), Computation of Collapse Loads in Geomechanics by Finite Elements, Ing Arch 59, pp. 237-244. - Griffiths, D.V. and Lane, P.A. (1999), "Slope Stability Analysis by Finite Elements," *Géotechnique*, Vol. 49, No. 3, pp. 387-403. - Holtz, R.D. and Kovacs, W.D. (1981), An Introduction to Geotechnical Engineering, Prentice Hall. - Houston, S.L., Houston, W.N., and Padilla, J.M. (1987), "Microcomputer-Aided Evaluation of Earthquake-Induced Permanent Slope Disabilities," Microcomputers in Civil Engineering, Vol. 2, pp. 207-222. - Hudson, M.B. and Idriss, I.M. (1996), QUAD496: A Computer Program to Evaluate the Seismic Response of Soil Structures Using Finite Element Procedures, Incorporating a Compliant Base, and Incorporating the Segmented Equivalent Linear Procedure, Center for Geotechnical Modeling, U.C. Davis. - International Conference of Building Officials (1997), *Uniform Building Code*, ICBO, Whittier, California. - Ishihara, K., Akira, N. and Mano, R. (1983), "Residual Strain and Strength of Clay Under Seismic Loading," *Proceedings of the 4th Canadian Conference on Earthquake Engineering*, pp. 602-613. - Jibson, R.W. (1993), *Predicting Earthquake-Induced Landslide Displacements Using Newmark's Sliding Block Analysis*, Transportation Research Record 1411, National Research Council, 17 p. - Jones, C.L., Higgins, J.D., and Andrew, R.D. (2000), *Colorado Rockfall Simulation Program*, *Version 4.0*, sponsored by Colorado Department of Transportation, March. - Koerner, R.M. (1998), *Designing with Geosynthetics*, Prentice Hall, Upper Saddle River, NJ, 4th Edition. - Kramer, S.L. (1996), Geotechnical Earthquake Engineering, Prentice Hall, NJ, 653 p. - Kulhway, F.H. and Mayne, P.W. (1990), *Manual on Estimating Soil Properties for Foundation Design, Final Report*, Electric Power Research Institute EL-6800, Project 1493-6. - Ladd, C.C. (1971), "Strength Parameters and Stress-Strain Behavior of Saturated Clays," *Research Report R71-23*, Soils publication 278, Dept. of Civil Engineering, MIT, 280 pp. - Ladd, C.C. (1991), "Stability Evaluation During Staged Construction," *Journal of Geotechnical Engineering*, American Society of Civil Engineers, Vol. 117, No. 4, pp. 540-615. - Ladd, C.C. and Foott, R. (1974), "New Design Procedure for Stability of Soft Clays," J. of Geotechnical Engineering, ASCE, 100(7), 763-786. - Lambe, T.W. and Whitman, R.V. (1969), Soil Mechanics, John Wiley. - Lefebvre, G. and LeBoeuf, D. (1987), "Rate Effects and Cyclic Loading of Sensitive Clays," J. of Geotechnical Engineering, ASCE, 113(5), 476-489. - Lefebvre, G. and Pfendler, P. (1996), "Strain Rate and Preshear Effects in Cyclic Resistance of Soft Clay," Journal of Geotechnical Engineering, American Society of Civil Engineers, Vol. 122, No. 1, pp. 21-26. - Lemos, L., Skempton, A.W. and Vaughan, P.R. (1985), "Earthquake Loading of Shear Surfaces in Slopes," Proceedings of the 11th International Conference on Soil Mechanics and Foundation Engineering, San Francisco, Vol. 4, pp. 1955-1958. - Makdisi, F.I., and Seed, H.B. (1978), "Simplified Procedure for Estimating Dam and Embankment Earthquake-Induced Deformations," *Journal of Geotechnical Engineering*, American Society of Civil Engineers, Vol. 104, No. 7, pp. 849-867. - Martin, G.R. (1992), "Evaluation of Soil Properties for Seismic Stability Analyses of Slopes," *in Stability and Performance of Slopes and Embankments*, American Society of Civil Engineers, Geotechnical Special Publication No. 31, Vol. 1, pp. 116-142. - Martin, G.R. and Lew, M. (1999), Recommended Procedures for Implementation of DMG Special Publication 117, Guidelines for Analyzing and Mitigating Liquefaction Hazards in California, Organized Through the Southern California Earthquake Center, University of Southern California. - Maksimovic, M. (1989), "Nonlinear Failure Envelope for Soils," *Journal of Geotechnical Engineering Division*, American Society of Civil Engineers, Vol. ___, No. ___, pp. ___. - Matsui, T. and San, K.-C. (1992), "Finite Element Slope Stability Analysis by Shear Strength Reduction Technique," *Soils and Foundations*, Japanese Society of Soil Mechanics and Foundation Engineering, Vol. 32, No. 1, pp. 59-70. - Mayne, P.W. and Stewart, H.E. (1988), "Pore Pressure Behavior of K_o-Consolidated Clay," *Journal of Geotechnical Engineering*, American Society of Civil Engineers, Vol. 114, No. 11, pp. 1340-1346. - McCrink, T.P. (in press), "Calibration of the Newmark Method for Mapping Earthquake-Induced Landslide Hazards in the Laurel 7.5-Minute Quadrangle, Santa Cruz County, California," in, H. Ferriz, ed., Engineering Geology Practice in Northern California, CDMG Bulletin 210. - Mitchell, J.K. (1993), Fundamentals of Soil Behavior, Second Edition, John Wiley and Sons, New York, 437 pp. - NAVFAC (1986), Department of the Navy, Naval Facilities Engineering Command, "Soil Mechanics," Report No. DM-7.01, September. - Newmark, N.M. (1965), "Effects of Earthquakes on Dams and Embankments," Geotechnique, v. 15, n. 2, pp. 139-160. - Petersen, M.D., Bryant, W.A., Cramer, C.H., Cao, T., Reichle, M.S., Frankel, A.D., Lienkaemper, J.J., McCrory, P.A., and Schwartz, D.P. (1996), *Probabilistic Seismic Hazard Assessment for the State of California*, California Division Mines and Geology, Open-File Report 96-08, 59 pp. - Potts, D.M., Dounias, G.T., and Vaughan, P.R. (1990), "Finite Element Analysis of Progressive Failure of Carsington Embankment," *Geotechnique*, Vol. 40, No. 1, pp. 79-102. - Pyke, R.M. (1988), TNMN, Computer Program for Newmark Sliding Block Analyses, TAGA, Inc. - Rathje, E.M., Abrahamson, N.A., and Bray, J.D. (1998), "Simplified Frequency Content Estimates of Earthquake Ground Motions," *Journal of Geotechnical Engineering*, American Society of Civil Engineering, Vol. 124, No. 2, pp. 150-159. - Sabatini, P.J., Pass, D.G., and Bachus, R.C. (1999), *Ground Anchors and Anchored Systems*, Report No. FHWA-SA-99-015, Geotechnical Engineering Circular No. 4, Federal Highway Administration, Office of Bridge Technology. - Seed, H.B., Wong, R.T., Idriss, I.M., and Tokimatsu, K. (1984), *Moduli and Damping Factors for Dynamic Analyses of Cohesionless Soils*, Report No. UCB/EERC-84/14, Earthquake Engineering Research Center, University of California, Berkeley. - Sheahan, T.C., Ladd, C.C., Germaine, J.T. (1996), "Rate-Dependent Undrained Shear Behavior of Saturated Clay," *Journal of Geotechnical Engineering*, American Society of Civil Engineers, Vol. 122, No. 2, pp. 99-108. - Shuirman, G. and Slosson, J.E. (1992), Forensic Engineering, Environmental Case Histories for Civil Engineers and Geologists, Academic Press, Inc., 296 pp. - Skempton, A.W. (1964). "Long-Term Stability of Clay Slopes," *Geotechnique*, Vol. 14, No. 2, pp. 75-101. - Skempton, A.W. (1985), "Residual Strength of Clays in Landslides, Folded Strata, and the Laboratory," *Geotechnique*, Vol. 35, No. 1, pp. 3-18. - Skempton, A.W. and Petley, D.J. (1967), "The Strength of Structural Discontinuities in Stiff Clay," *Proceedings of the Geotechnical Conference*, Oslo, Vol. 2, pp. 29-46. - Slosson, J.E. and Larson, R.A. (1995), "Slope Failures in Southern California: Rainfall Threshold, Predication, and Human Causes," *Environmental and Engineering Geoscience*, Vol. I, No. 4. - Stark, T.D. and Eid, H.T. (1994), "Drained Residual Strength of Cohesive Soils," *Journal of Geotechnical Engineering*, American Society of Civil Engineers, Vol. 120, No. 5, pp. 856-871. - _____ (1997), "Slope Stability Analyses in Stiff Fissured Clays," *Journal of Geotechnical Engineering*, American Society of Civil Engineers, Vol. 123, No. 4, pp. 335-343. - Stark, T.D., Olson, S.M., Kramer, S.L., and Youd, T.L. (1998), "Shear Strength of Liquefied Soil," *Proceedings, 1998, ASCE Specialty Conference on Geotechnical Earthquake Engineering and Soil Dynamics*, Seattle, Washington. - Terzaghi, K, Peck, R.B., and Mesri, G. (1996), Soil Mechanics in Engineering Practice, 3rd Edition, Prentice Hall. - Tinsley, J.C. and Fumal, T.E. (1985), "Mapping Quaternary Sedimentary Deposits for Areal Variations in Shaking Response," in *Evaluating Earthquake Hazards in the Los Angeles Region An Earth Science Perspective*, J.I. Ziony (ed.), U.S. Geological Survey Professional Paper 1360, pp. 101-126. - Hall, D.E., Long, M.T., and Remboldt, M.D. (1994), *Slope Stability Reference Guide for National Forests in the United States, Vols. I, II, and III*, U.S. Department of Agriculture, Forest Service Publication EM-7170-13. - Vyalov, S.S. (1986), Rheological Fundamentals of Soil Mechanics, Elsevier. - Wills, C. J. and Silva, W.J. (1998), "Shear-Wave Velocity Characteristics of Geologic Units in California," *Earthquake Spectra*, Vol. 14, No. 3, pp. 533-556. - Winterkorn, H.F. and Pamukcu, S. (1991), "Chapter 9: Soil Stabilization and Grouting," *in*
H.-Y. Fang (ed.), *Foundation Engineering Handbook*, 2nd *Edition*, Chapman and Hall, New York, pp. 317-378.